Aerospace Medicine and Biology A Continuing A Continuing Bibliography with Indexes NASA SP-7011 (320) February 1989 National Aeronautics and Space Administration y Aerospace Medicine & Biok & Biology Aerospace Medicin Medicine & Biology Aerospac rospace Medicine & Biology A iology Aerospace Medicine & icine & Biology Aerospace Me ace Medicine & Biology Aeros ry Aerospace Medicine & Biok & Biology Aerospace Medicin Medicine & Biology Aerospac rospace Medicine & Biology A inloav Aerospace Medicine & Pages 1.20 Fabruary 1989 ### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges. STAR (N-10000 Series) N89-10001 — N89-11688 IAA (A-10000 Series) A89-10001 — A89-12760 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by RMS Associates. # AEROSPACE MEDICINE AND BIOLOGY # A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 320) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in January 1989 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). ### INTRODUCTION This Supplement to Aerospace Medicine and Biology lists 125 reports, articles and other documents announced during January 1989 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The first issue of the bibliography was published in July 1964. In its subject coverage, Aerospace Medicine and Biology concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the Earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis is placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. Each entry in the bibliography consists of a bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by *STAR* categories 51 through 55, the Life Sciences division. The citations, and abstracts when available, are reproduced exactly as they appeared originally in *IAA* or *STAR*, including the original accession numbers from the respective announcement journals. The *IAA* items will precede the *STAR* items within each category. Seven indexes — subject, personal author, corporate source, foreign technology, contract, report number, and accession number — are included. An annual index will be prepared at the end of the calendar year covering all documents listed in the 1989 Supplements. Information on the availability of cited publications including addresses of organizations and NTIS price schedules is located at the back of this bibliography. ### **TABLE OF CONTENTS** | | | | Page | |----------------------|---------|--|-------------| | Category | 51 | Life Sciences (General) | 1 | | | ncludes | Aerospace Medicine physiological factors; biological effects of radiation; and effects of seness on man and animals. | 2 | | lr | ncludes | Behavioral Sciences psychological factors; individual and group behavior; crew training and n; and psychiatric research. | 5 | | | , | Man/System Technology and Life Support human engineering; biotechnology; and space suits and protective | 9 | | | • | Space Biology exobiology; planetary biology; and extraterrestrial life. | 19 | | Subject i | Index | | A- 1 | | Personal | Autho | r Index | B-1 | | Corporat | te Sour | ce Index | C-1 | | Foreign [•] | Technol | ogy Index | D-1 | | | | er Index | | | Report N | lumber | Index | F-1 | | Accession | on Num | ber Index | G-1 | ### TYPICAL REPORT CITATION AND ABSTRACT ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT NASA SPONSORED **ACCESSION NUMBER -** A89-11286* Maryland Univ., Baltimore. → PROGRAMMED ENVIRONMENT MANAGEMENT OF CONFINED **AUTHOR'S AFFILIATION MICROSOCIETIES AUTHOR** -HENRY H. EMURIAN (Maryland, University, Baltimore) Aviation, JOURNAL TITLE -► Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 976-980. refs **PUBLICATION DATE -**(Contract NGR-21-001-111; N00014-80-C-0467) A programmed environment is described that assists the implementation and management of schedules governing access to all resources and information potentially available to members of a confined microsociety. Living and work schedules are presented that were designed to build individual and group performance repertoires in support of study objectives and sustained adaptation by participants. A variety of measurement requirements can be programmed and standardized to assure continuous assessment of the status and health of a confined Author microsociety. # AEROSPACE MEDICINE AND BIOLOGY A Co A Continuing Bibliography (Suppl. 320) **FEBRUARY 1989** ### 51 ### **LIFE SCIENCES (GENERAL)** A89-10749 THE ROLE OF THE PARAVENTRICULAR HYPOTHALAMIC NUCLEI IN THE REACTIONS OF THE HYPOPHYSEOADRENOCORTICAL SYSTEM DURING ADAPTATION TO COLD [ROL' PARAVENTRIKULIARNYKH IADER GIPOTALAMUSA V REAKTSIIAKH GIPOFIZARNO-ADRENOKORTIKAL'NOI SISTEMY PRI KHOLODOVOI ADAPTATSII] N. K. KORMILITSYNA (Ivanovskii Gosudarstvennyi Universitet, Ivanovo, USSR) Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 74, July 1988, p. 933-937. In Russian. refs #### A89-10750 OXYGENATION OF LUNG BLOOD AND THE CHARACTERISTICS OF THE HYPOXIC STATE DEVELOPMENT IN THE COURSE OF HYPERTHERMIA [OKSIGENATSIIA KROVI V LEGKIKH I OSOBENNOSTI RAZVITIIA GIPOKSICHESKOGO SOSTOIANIIA PRI GIPERTERMII] M. M. SEREDENKO, A. A. MOIBENKO, T. D. MINIAILENKO, V. P. POZHAROV, L. A. GRABOVSKII (AN USSR, Institut Fiziologii, Kiev, Ukrainian SSR) et al. Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 74, July 1988, p. 987-994. In Russian. refs #### A89-11349 BIOLOGY IN SPACE D. A. M. MESLAND (ESA, European Space Research and Technology Centre, Noordwijk, Netherlands) IN: Microgravity research - Status and prospects; Proceedings of the SRON Symposium, Utrecht, Netherlands, Apr. 2, 3, 1987. Utrecht, Space Research Organization Netherlands, 1987, p. 119-133. refs Experiments that can only be performed in a Spacelab environment due to requirements for long experiment durations and the availability of on-board 1 g control centrifuges are outlined. Relevant experiments that can be performed on short-duration rocket flights are also identified. Consideration is given to those aspects of the cell that are supposed to be subject to change in a changing gravitational field, namely cellular architecture, cellular transport mechanisms, and cellular steady-state dynamic systems. It is found that microgravity increases cell proliferation in bacteria and unicellular organisms and inhibits activation of human lymphocytes. ### A89-11350 ### LIFE SCIENCES AND MICROGRAVITY W. J. OOSTERVELD (Academisch Medisch Centrum, Amsterdam, Netherlands) IN: Microgravity research - Status and prospects; Proceedings of the SRON Symposium, Utrecht, Netherlands, Apr. 2, 3, 1987. Utrecht, Space Research Organization Netherlands, 1987. p. 135-143 The paper discusses the biological effects of microgravity on the cardiovascular and vestibular systems. The main biological problems of spaceflight are puffy faces and 'chicken legs', cardiovascular decompensation, loss of minerals from bones, and problems involving the balance organ in the inner ear. It is found that, by decreasing the role of the otolithic apparatus, weightlessness exaggerates the importance of the other systems such as vision, which also contribute to the equilibrium function. K.K. #### A89-12198 ### THE FUNCTIONAL LOGIC OF CORTICAL CONNECTIONS S. ZEKI and S. SHIPP (University College, London, England) Nature (ISSN 0028-0836), vol. 335, Sept. 22, 1988, p. 311-317. Research supported by the Wellcome Trust and SERC. refs The different strategies by which the visual cortex achieves both segregation and integration of features of the visual image are surveyed. The developmental segregation and specialization of the visual system is reviewed, and the separation of motion, form, and color by that system is discussed. The anatomy of segregation is examined, and the integration of visual information through convergence and through multiple stages in the visual cortex is addressed. Topical and confluent convergence are defined, the first operating within a specialized pathway and involving integration across space, the second operating between pathways and involving integration between different attributes. Some principles regarding the functional logic of cortical connections are derived, and predictions are made about the general functional organization of uncharted areas. C.D. # A89-12623* Arizona Univ., Tucson. TIME COURSE OF THE RESPONSE OF CARBOHYDRATE METABOLISM TO UNLOADING OF THE SOLEUS ERIK J. HENRIKSEN and MARC E. TISCHLER (Arizona, University, Tucson) Metabolism (ISSN 0026-0495), vol. 37, March 1988, p. 201-208. refs (Contract NAGW-227; NAG2-384) The time course of the response of carbohydrate metabolism to unloading was studied in the soleus muscle of rats subjected to tail-cast suspension. In the fresh soleus, 12 hours of unloading led to higher concentrations of glycogen and lower activity ratios of both glycogen synthase and glycogen phosphorylase. These changes were still evident on day three. Thereafter, the increased glycogen concentration apparently diminished the activity ratio of glycogen synthase, leading to a
subsequent fall in the total glycogen content after day one. After 24 hours of unloading, when no significant atrophy was detectable, there was no differential response to insulin for in vitro glucose metabolism. On day three, the soleus atrophied significantly and displayed a greater sensitivity to insulin for most of these parameters compared to the weight-bearing control muscle. However, insulin sensitivity for glycogen synthesis was unchanged. These results showed that the increased sensitivity to insulin of the unloaded soleus is associated with the degree of muscle atrophy, likely due to an increased insulin binding capacity relative to muscle mass. This study also showed that insulin regulation of glucose uptake and of glycogen synthesis is affected differentially in the unloaded soleus muscle. Author A89-12754* Arizona Univ., Tucson. ROLE OF GLUCOCORTICOIDS IN INCREASED MUSCLE GLUTAMINE PRODUCTION IN STARVATION MARC E. TISCHLER, ERIK J. HENRIKSEN, and PAUL H. COOK (Arizona, University, Tucson) Muscle and Nerve (ISSN 0148-639X), vol. 11, July 1988, p. 752-756. refs (Contract NAGW-227; NAG2-384) The role of glucocorticoids in the synthesis of muscle glutamine during starvation was investigated in adrenalectomized fasted rats injected with cortisol (1 mg/100 g body weight). It was found that administration of cortisol in vivo increased (compared to nontreated starved adrenalectomized controls) the glutamine/glutamate ratio and the acivity of glutamine synthetase in the diaphragm and the extensor digitorum muscles, and that these effects were abolished by prior treatment with actinomycin D or proflavine. The results obtained in in vitro experiments, using fresh-frozen soleus, extensor digitorum longus, and diaphragm muscle preparations, supported the in vivo indications of the cortisol-enhanced glutamine synthesis and protein turnover in starved adrenalectomized animals. # A89-12755* Massachusetts Univ., Worcester. EFFECTS OF IMMOBILIZATION ON RAT HIND LIMB MUSCLES UNDER NON-WEIGHT-BEARING CONDITIONS STEPHEN R. JASPERS (Massachusetts, University, Worcester), JULIE M. FAGAN (Rutgers University, New Brunswick, NJ), SOISUNGWAN SATARUG, PAUL H. COOK, and MARC E. TISCHLER (Arizona, University, Tucson) Muscle and Nerve (ISSN 0148-639X), vol. 11, May 1988, p. 458-466. refs (Contract NAGW-227; NAG2-384; NIH-AM-28647) The effect of stretched and unstretched immobilization of a hind limb on the concentration and the metabolism of proteins in the hind-limb muscles of rats was investigated. The animals were divided into three groups: (1) weight-bearing controls, (2) tail-cast-suspended, and (3) suspended, with one hind limb immobilized with the ankle in dorsiflexion (30-40 deg angle) and the other freely moving. It was found that unloading the hind limbs for 6 days by tail cast suspension caused soleus to atrophy and reduced growth of the gastrocnemius and plantaris muscles; unloading resulted in a higher degradation rate and lower synthesis rate in both in vitro and in vivo. Chronic stretch of the unloaded soleus not only prevented its atrophy but led to significant hypertrophy, relative to weight-bearing controls, with increases in both the sarcoplasmic and myofibrillar protein fractions. Immobilizing one ankle in dorsiflexion prevented the inhibition of growth in the plantaris and gastrocnemius muscles due to unloading. N89-10518*# State Univ. of New York, Stony Brook. Dept. of Biochemistry. CHROMOSOMES AND PLANT CELL DIVISION IN SPACE Final Technical Report A. D. KRIKORIAN 1988 70 p (Contract NAG10-35) (NASA-CR-183213; NAS 1.26:183213) Avail: NTIS HC A04/MF A01 CSCL 06C The objectives were: examination of chromosomal aberrations; development of an experimental system; and engineering design units (EDUs) evaluation. Evaluation criteria are presented. Procedures were developed for shuttle-based investigations which result in the procurement of plant root tips for subsequent cytological examination. N89-11383# Oak Ridge National Lab., Tenn. Chemical Technology Div. A COMPOSITE PHOTOBIOELECTRONIC MATERIAL E. GREENBAUM 1988 20 p Presented at the 10th Symposium on Biotechnology for Fuels and Chemicals, Gatlinburg, Tenn., 16 May 1988 (Contract DE-AC05-84OR-21400) (DE88-012490; CONF-880521-1) Avail: NTIS HC A03/MF A01 The research described presents a method for chemically modifying the surface of green plant photosynthetic membranes in such a way that electrical contact can be made. Colloidal platinum was prepared, precipitated directly onto photosynthetic thylakoid membranes from aqueous solution, and entrapped on fiberglass filter paper. This composition of matter was capable of sustained simultaneous photoevolution of hydrogen and oxygen when irradiated at any wavelength in the chlorophyll absorption spectrum. Experimental data support the interpretation that part of the platinum metal catalyst is precipitated adjacent to the photosystem-l reduction site of photosynthesis and that electron transfer occurs across the interface between photosystem-l and the catalyst. When contacted with metal electrodes, the thylakoid-platinum combination is capable of generating a sustained flow of current through an external load resistor. Procedures for preparing this material and experimental data on its catalytic and electronic properties are presented. N89-11384*# Houston Univ., Tex. Dept. of Biology. GROWTH OF PLANT TISSUE CULTURES IN SIMULATED LUNAR SOIL: IMPLICATIONS FOR A LUNAR BASE CELSS (CONTROLLED ECOLOGICAL LIFE SUPPORT SYSTEM) Final Report, 1 Feb. 1987 - 31 Jul. 1988 S. VENKETESWARAN 1988 65 p (Contract NAG9-214) (NASA-CR-183233; NAS 1,26:183233) Avail: NTIS HC A04/MF A01 CSCL 06C Experiments were carried out on plant tissue cultures, seed germination, seedling development and plants grown on Simulated Lunar Soil to evaluate the potential of future development of lunar based agriculture. The studies done to determine the effect of the placement of SLS on tissue cultures showed no adverse effect of SLS on tissue cultures. Although statistically insignificant, SLS in suspension showed a comparatively higher growth rate. Observations indicate the SLS, itself cannot support calli growth but was able to show a positive effect on growth rate of calli when supplemented with MS salts. This positive effect related to nutritive value of the SLS was found to have improved at high pH levels, than at the recommended low pH levels for standard media. Results from seed germination indicated that there is neither inhibitory, toxicity nor stimulatory effect of SLS, even though SLS contains high amounts of aluminum compounds compared to earth soil. Analysis of seeding development and growth data showed significant reduction in growth rate indicating that, SLS was a poor growth medium for plant life. This was confirmed by the studies done with embryos and direct plant growth on SLS. Further observations attributed this poor quality of SLS is due to it's lack of essential mineral elements needed for plant growth. By changing the pH of the soil, to more basic conditions, the quality of SLS for plant growth could be improved up to a significant level. Also it was found that the quality of SLS could be improved by almost twice, by external supply of major mineral elements, directly to SLS. ### 52 ### **AEROSPACE MEDICINE** Includes physiological factors; biological effects of radiation; and effects of weightlessness on man and animals. ### A89-10456 ### AN ALTERED CONTROL POSITION FOR SIMULATING FLUID SHIFTS DURING SHUTTLE LAUNCH JAMES T. WEBB (KRUG International Corp., Technology Services Div., San Antonio, TX), KENNETH W. SMEAD, and REBECCA INDERBITZEN (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 41-44. USAF-supported research. refs Two control positions were studied relative to centrifuge simulations: (1) 6-deg head-down tilt, and (2) 6-deg head-down tilt with legs elevated further by bending at the knees and hip as if seated in the Shuttle launch position. The degree of fluid shifts under Shuttle launch G forces as compared to both head-down tilt controls suggests that 6-deg head-down tilt with legs elevated offers a closer fit with centrifuge data for this subject than the traditional 6-deg head-down tilt in the prone position. Headward shift of fluids may be reduced by changing the launch position of the seat to 10 to 15 deg head up. K.K. ### A89-10457 ### COGNITIVE WORKLOAD AND SYMPTOMS OF HYPOXIA THOMAS E. NESTHUS (KRUG International Corp., Technology Services Div., San Antonio, TX), JOHN B. BOMAR, JR., RONALD D. HOLDEN, and ROBERT B. O'CONNOR (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 45-47. USAF-supported research. The purpose of this study was to assess the potential impact high mental workload may have on a subject's ability to recognize and report symptoms of hypoxia. Subjective hypoxia questionnaire data from subjects exposed to comparable physiologic (objective) levels of hypoxia in a hypobaric chamber setting were compared, by subject, under two cognitive workload conditions. Nonparametric statistical analyses revealed, in all three subjective measures, a significant decrease in symptomatology reported under the high cognitive workload condition. These results suggest that an active high mental workload condition may have a negative effect on aircrew hypoxia symptom recognition. Research on hypoxia symptom recognition training procedures and state-dependent learning is therefore warranted to identify facilitatory effects on training transfer. ### A89-10483 ### PHYSIOLOGIC BASES OF G-PROTECTION METHODS RUSSELL R. BURTON (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987,
Proceedings. Newhall, CA, SAFE Association, 1987, p. 269-279. refs It is shown that pilot group G-level tolerances can be calculated using a basic hydrostatic pressure equation with the incorporation of arterial blood pressure and intrathoracic pressure. The combination of these pressures in a single mathematical equation can be used to predict G-level tolerances resulting from the use of all known anti-G protective methods. It is noted that G-duration tolerances are linked to G-level tolerance so that improving G-level tolerances usually extends the duration of time that a pilot can tolerate an aerial combat maneuver. A89-10587* RCA Government Services, Houston, Tex. PHYSIOLOGICAL ADAPTATION - CREW HEALTH IN SPACE SUSAN BRAND (RCA, Government Services Div., Houston, TX) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 93-96. refs (Contract NAS9-17133) (SAE PAPER 871872) The experiments planned for the Spacelab Life Sciences-1 (SLS-1) Shuttle mission, which is dedicated to investigating biomedical issues pertinent to the man's presence in space, are discussed. The areas of research will include human and animal experiments concerned with the cardiovascular system, the vestibular apparatus, and metabolic experiments related to renal endocrine function, hematology, immune system, and muscle and bone/calcium metabolism, with particular attention given to the physiological complications resulting from short-duration space flight and subsequent return to the 1-G environment. The hardware systems to be used on the SLS-1 mission represent prototypes of systems to be developed for the medical and research facilities of the Space Station. The results of the experiments will be used to address issues related to long-duration space flight required for the Space Station and interplanetary travels. ### A89-10747 DYNAMICS OF CYTOCHEMICAL INDEXES IN THE BLOOD OF FLIGHT PERSONNEL [DINAMIKA TSITOKHIMICHESKIKH POKAZATELEI KROVI U LETNOGO SOSTAVA] P. S. PASHCHENKO Voenno-Meditsinskii Zhurnal (ISSN 0026-9050), July 1988, p. 55-57. In Russian. refs The effects of the pilot's age, total accumulated flight time, and the length of service on the contents of some of the white blood cell enzymes were investigated in a group of highly qualified pilots, using cytochemical techniques to quantify the cell constituents in the pilots and in a group of ground-based personnel. It was found that the age-induced changes in various cytochromic parameters, especially lipids and glycogen, were aggravated by the accumulation of flight time. In some pilots with more than 1500 hours of flight time, fat droplets were observed on the surface of red blood cells, together with abnormally large amounts of fat deposits inside leucocytes. The contents of two mitochondrial enzymes, succinate dehydrogenase and cytochrome oxidase, correlated negatively with flight time. ### A89-10748 ### PHYSIOLOGICAL MECHANISMS OF AUTOGENIC TRAINING AND ITS APPLICATION TO SEAMEN DURING PROLONGED TRIPS [O FIZIOLOGICHESKIKH MEKHANIZMAKH AUTOGENNOI TRENIROVKI I EE PRIMENENII U MORIAKOV V DLITEL'NOM PLAVANII] I. A. POGORELOV and E. G. SHIMANOVICH Voenno-Meditsinskii Zhurnal (ISSN 0026-9050), July 1988, p. 57, 58. In Russian. refs This paper describes the effects of autogenic training, using a procedure based on the psychological gymnastics developed by Repin (1979), on the occurrence of the symptoms of neurotic asthenia in fishing vessel personnel on a prolonged trip. The training, conducted between days 45 and 55 of the trip, was found to benefit 90 percent of the seamen, as compared to nontrained controls. The paper also discusses the processes taking place in various brain compartments in the course of an autogenic training procedure. #### A89-11277 ### EFFECT OF DIFFERENT BODY POSTURES ON THE PRESSURES GENERATED DURING AN L-1 MANEUVER CAROLE A. WILLIAMS, ALEXANDER R. LIND, RONALD L. WILEY, JOHN E. DOUGLAS, and GARY MILLER (East Tennessee State University, Johnson City, TN; Saint Louis University, MO; Miami University, Oxford, OH) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 920-927. refs (Contract F33615-81-C-0500) Changes in blood pressure, intrathoracic pressure, heart rate, and the electromyographic activity of various muscle groups were determined while nine male subjects performed 15-s L-1 straining maneuvers at four spine-to-thigh angles (70, 84, 94, and 105 deg) and two seatback angles (30 and 60 deg). There was no significant difference between the changes in these variables due to the different body positions. At the onset of the L-1, arterial pressure immediately increased to 195 + or - 5 mm Hg, but fell progressively during the next 5 s to 160 + or - 5 mm Hg. It remained constant during the next 5 s of the maneuver and then recovered to 180 + or - mm Hg during the last 5 s of the maneuver. Esophageal pressure followed essentially the same pattern of response, but heart rate progressively increased during the entire L-1. No one muscle group was utilized more than another. Inflation of an anti-G suit to 4 psi had no effect on the variables measured. Generation of high arterial pressures during L-1 maneuvers is transitory and not affected either positively or negatively by altering subject body position. **Author** ### A89-11278* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, Tex. BINAURAL SPEECH DISCRIMINATION UNDER NOISE IN HEARING-IMPAIRED LISTENERS K. V. KUMAR (NASA, Johnson Space Center, Houston, TX; Institute of Aviation Medicine, Bangalore, India) and A. B. RAO (Institute of Aviation Medicine, Bangalore, India) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 932-936. refs This paper presents the results of an assessment of speech discrimination by hearing-impaired listeners (sensori-neural, conductive, and mixed groups) under binaural free-field listening in the presence of background noise. Subjects with pure-tone thresholds greater than 20 dB in 0.5, 1.0 and 2.0 kHz were presented with a version of the W-22 list of phonetically balanced words under three conditions: (1) 'quiet', with the chamber noise below 28 dB and speech at 60 dB; (2) at a constant S/N ratio of \pm 10 dB, and with a background white noise at 70 dB; and (3) same as condition (2), but with the background noise at 80 dB. The mean speech discrimination scores decreased significantly with noise in all groups. However, the decrease in binaural speech discrimination scores with an increase in hearing impairment was less for material presented under the noise conditions than for the material presented in quiet. ### A89-11279 ### AN ANALYSIS OF NOISE-INDUCED HEARING LOSS IN ARMY HELICOPTER PILOTS DANIEL T. FITZPATRICK (Hawaii, University, Manoa; U.S. Army, Flight Surgeons Office, Schofield Barracks, HI) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 937-941. refs This study was conducted to determine the relative contribution of age, total flight hours, type of aircraft, and the use of hearing protection to hearing loss in U.S. Army aviators. Information from a survey of the aviators in an aviation brigade was combined with audiometric records to create the data file. The final study group, 83 percent of the unit aviators, was evaluated for hearing loss using two criteria: (1) existing U.S. army standards, and (2) four empirical categories of significant threshold shift. Data analysis suggests that hearing loss is primarily a function of noise exposure as measured by total flight hours. Age was found to be a less significant factor; aircraft type had no significant effect. The results indicate that combination hearing protection appears to significantly lower the risk of hearing loss. ### A89-11280 ### ACUTE MOUNTAIN SICKNESS AT 4500 M IS NOT ALTERED BY REPEATED EIGHT-HOUR EXPOSURES TO 3200-3550 M NORMOBARIC HYPOXIC EQUIVALENT RICHARD L. BURSE and VINCENT A. FORTE, JR. (U.S. Army, Research Institute of Environmental Medicine, Natick, MA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 942-949. refs ### A89-11282 # INTRAVENTRICULAR CONDUCTION DISTURBANCES IN FLYING PERSONNEL - INCOMPLETE RIGHT BUNDLE BRANCH BLOCK GERARDO CANAVERIS (Instituto Nacional de Medicina Aeronautica y Espacial, Buenos Aires, Argentina) and M. SUSANA HALPERN (Ramos Mejia Hospital, Buenos Aires, Argentina) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 960-964. refs This paper studies the evolving characteristics, as well as the qualification criteria, applied to 261 filters with incomplete right bundle branch block (IRBBB), detected in a presumable healthy population of 7685 males engaged in civilian flying activities. In 136 cases, the IRBBB was detected in the first electrocardiogram. The highest prevalence was observed between 20 and 29 years of age. The IRBBB was permanent in 77 cases and transitory in the remaining 195. The electrical axis shifted to the left in 94 cases. Twelve cases (4.6 percent) evolved to complete RBBB. The IRBBB pattern implies many different clinical conditions. Flying fitness certification depends upon the cause of the IRBBB. Those due to conduction disturbance with no underlying pathology may be qualified. IRBBB associated with other conduction disturbance deserves further study for possible restricted qualification. **Author** ### A89-11283 ### **BIOCHEMICAL SCREENING OF AIRMEN** T. HARDARSON, U. THORDARSON, E. O. ARNARSON, and L. FRANZSON (Civil Aviation Administration, Reykjavik, Iceland) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 965-967. refs This paper presents the results of biochemical and hematological screening, since 1983, of all Icelandic captains (114 subjects), copilots (113), flight
engineers (61), and air traffic controllers (64), all of them male. No hematological abnormalities were observed in these subjects. Forty eight airmen had serum cholesterol above 8.9 mmol/l, and 15 airmen had glucose above 7.9 mmol/l. Pilots had significantly lower serum triglycerides, alanine aminotransferase (AT), and aspartate AT than the captains. Fifty airmen had gamma glutamyltransferase (G-GT) values above 50 IU/l. This group was given medical and psychological advice (concerning, in particular, their alcohol habits); during following two years, the mean G-GT in this group fell from 89 to 37 IU/l. I.S. #### A89-11284 ### A PRELIMINARY REPORT ON A NEW ANTI-G MANEUVER HONG-ZHANG GUO, SHU-XIA ZHANG, BAI-SHENG JING, and LI-MIN ZHANG (Air Force, Institute of Aviation Medicine, Beijing, People's Republic of China) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 968-972. refs This paper describes a new anti-G maneuver, termed the Q-G maneuver, which is based on the traditional Chinese medicine and Qigong. The Q-G maneuver involves the volition mobilization, tensing of leg and abdominal muscles during the onset of G-load, and the maintenance of a shallow thoracic respiration throughout the maneuver. The subjects performing the maneuver (24 pilots on ground and three in a G-centrifuge) were monitored for cardiovascular parameters and peripheral vision. The pilots subjected to G acceleration, were found to tolerate G loads that were 2.25-3.0 G higher than without the maneuver without displaying peripheral vision disturbance. Oximetry readings were 96-97 percent, and there was no evidence of hyperventilation. .S ### A89-12447 ### PUTATIVE MELATONIN RECEPTORS IN A HUMAN BIOLOGICAL CLOCK STEVEN M. REPPERT, DAVID R. WEAVER, SCOTT A. RIVKEES (Massachusetts General Hospital; Harvard University, Boston), and EDWARD G. STOPA (Tufts University, Boston; McLean Hospital, Belmont, MA) Science (ISSN 0036-8075), vol. 242, Oct. 7, 1988, p. 78-81. refs (Contract PHS-HD-14427; PHS-NS-31862) Melatonin binding sites in the human hypothalmus were studied using in vitro autoradiography with I-125 labeled melatonin. It was found that the labeled melatonin binding was localized to the suprachiasmatic nuclei, the site of a putative biological clock. Densitometric analysis of competition experiments with varying concentrations of melatonin showed monophasic competition curves with comparable half-maximal values for the suprachiasmatic nuclei of adults (150 picomolar) and fetuses (110 picomolar). I-125 labeled melatonin binding was completely inhibited by micromolar concentrations of chloromelatonin, but was only partially inhibited by the same concentrations of serotonin and norepinephrine. It is concluded that putative melatonin receptors are located in a human biological clock. N89-10463# Queensland Univ., St. Lucia (Australia). Dept. of Electrical Engineering. ### A REVIEW OF MEDICAL ASPECTS OF LIGHTNING INJURY C. J. ANDREWS, M. DARVENIZA, and D. MACKERRAS In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 231-250 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 06P Many disparate reports of the pathological and pathophysiological effects of lightning on an injured person are drawn together into a coherent review representing the current state of knowledge of the physico-medical effects of lightning. Special attention is paid to those effects of lightning which distinguish it from other electrical injuries. These include neurological and psychiatric syndromes, burns of specific types, cardio-respiratory signs of a particular nature and other, more general, effects. The nature of all of these injuries is given, with current theories of their genesis. The importance of the recognition of lightning injuries from the forensic viewpoint is presented, and a review of current treatment regimens is given with an emphasis on first aid. Finally, a formal review of 221 literature cases is given, placing in perspective the incidence of the varied injuries presented in the foregoing discussion. Queensland Univ., St. Lucia (Australia). Dept. of N89-10464# Electrical Engineering. A RETROSPECTIVE STUDY OF THE INJURIES SUSTAINED IN TELEPHONE-MEDIATED LIGHTNING STRIKE C. J. ANDREWS, M. DARVENIZA, and D. MACKERRAS In NOAA. International Aerospace and Ground Conference on Lightning and Static Electricity p 251-271 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 06P Injuries due to lightning impulses mediated by the public telephone system are discussed. The reported frequency of symptoms are compared with those previously presented for in-the-field strikes, as is the spectrum of injury sustained. The main thrust here is a retrospective study of 328 persons in Australia claiming telephone related injury in the period 1980 to 1985. The study aimed to obtain a complete medical history taken from these individuals with regard to their injury. The histories were analyzed and three distinct lightning strike syndromes were identified with their own clinical pictures and relative frequencies of occurrence. The histories of injury obtained in the survey were further compared with those obtained by the medical practitioners they consulted. A brief discussion is given of the physical mechanisms by which these injuries are thought to occur, together with hypotheses regarding those factors which are thought to have contributed to the recent upsurge in reports. N89-10519# Army Research Inst. of Environmental Medicine, Natick, Mass. ### MODULATION OF HUMAN PLASMA FIBRONECTIN LEVELS **FOLLOWING EXERCISE** DAVID A. DUBOSE, L. E. ARMSTRONG, W. J. KRAEMER, and M. LUKASON Jan. 1988 23 p (AD-A192674; USARIEM-M-18/88) Avail: NTIS HC A03/MF A01 CSCL 06J Tissue and Plasma Fibronectin (PF) represent two forms of this large molecular weight (440 kilodaltons) glycoprotein. While the tissue type is cell-associated and important to cell adhesion and shape, PF circulates in the blood and serves as a nonspecific opsonin for the reticuloendothelial system (RES). Although it may not participate in all forms of RES clearance. PF is an important contributor to this RES function. It supports particulate clearance by binding to material released to the vascular space as the result of tissue injury and thereby enhances the engulfment of this debris by the phagocytic cells of the RES. In this way, PF influences blood vessel patency and continued blood flow. Augmentation of particulate clearance by PF is perhaps one explanation for the correlation between elevated RES function and increased survival after shock. RES function and PF are suppressed after shock and trauma. Trauma-induced organ failure correlates with reduced PF level. While PF concentration rapidly recovers in survivors that have experienced traumatic episodes, it remains suppresses in nonsurvivors. Immunoglobulin reduction of PF results in decreased phagocytosis and decreased resistance to shock. Moreover, experimental rat heat stress mortality rate is significantly lessened by increased RES clearance capacity and naturally occurring elevations in PF level. Hence, elevation of PF may influence the outcome of trauma and correlate with the degree of tolerance to environmental stress. N89-11385 Joint Publications Research Service, Arlington, Va. JPRS REPORT: SCIENCE AND TECHNOLOGY. USSR: LIFE SCIENCES 12 Aug. 1987 100 p Transl. into ENGLISH from various Russian articles (JPRS-ULS-87-010) Avail: Issuing Activity Topics addressed include: agricultural science biochemistry; epidemiology; medicine; biophysics; enviroment; laser bioeffects; marine mammals; toxicology; microbiology; pharmacology; virology; physiology; radiation biology; and public health. N89-11386 Joint Publications Research Service, Arlington, Va. INDIVIDUAL DIFFERENCES IN ADAPTATION TO HYPOXIA AND COLD BASED ON EMOTIONAL-BEHAVIORAL **CRITERION OF BODILY REACTIVITY Abstract Only** V. B. ZAGUSTINA, Z. A. ALEKSANYAN, and N. N. VASILEVSKIY In its JPRS Report: Science and Technology. USSR: Life Sciences 12 Aug. 1987 Transl. into ENGLISH from Uspekhi Fiziologicheskikh Nauk (Moscow, USSR), v. 17, no. 4, Oct. - Dec. 1986 p 68-84 Original language document was announced in IAA as A87-24261 Avail: Issuing Activity Hypoxia is one of the more critical problems in modern medicine. Resistance to hypoxia depends on the level of the development of the nervous system. The most sensitive to oxygen insufficiency are animals with poor higher nerve activity. Those without fear, insensitive to provocational factors and those showing tendency to social domineering are more resistant to acute hypoxia. Data on individual differences to the adaptation to hypoxia are reviewed here. The role of emotional-behavorial reaction is pointed out. Adaptation to cold and hypoxia appears to be based on complex system interaction. This is especially crucial in rapid adaptations and should be considered carefully in optimizing training of alpinists. N89-11387# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. EFFECT OF PHYSICAL FITNESS ON RESPONSE TO ORTHOSTASIS IN HEALTHY YOUNG WOMEN M.S. Thesis CAROLYN K. GOOCH 1988 78 p (AD-A196377; AFIT/CI/NR-88-3) Avail: NTIS HC A05/MF A01 CSCL 06D The purpose of this study was to examine the relationship between fitness level and cardiovascular response to orthostatic stress in healthy women between the ages of 20 and 35. Subjects were divided into three groups on the basis of VO2max: High-Fit (n = 4; mean VO2max = 57.8 ml/kg/min); Med-Fit (n = 8;mean VO2max = 46.4 ml/kg/min; and Low-Fit (n = 4; mean VO2max = 34.7 ml/kg/min). Subjects were exposed to three trials of 70 deg head up tilt each followed by a ten minute supine rest period. Heart rate and blood pressure were recorded at 1, 3 and 5 minute intervals during head up tilt and at 5 and 10 minute intervals during the supine rest period. The mean heart rate and blood pressure changes from supine to one minute upright were calculated for each
group. The change in heart rate per change in systolic blood pressure from supine to 70 deg upright was used as an index of baroreflex responsiveness. There was a strong inverse correlation between fitness level and heart rate both resting and at 1 minute upright (r=.83;r=.84 p less than .001). An analysis of baroreflex indices between groups showed no fitness related differences in heart rate and blood pressure response to orthostasis. 53 ### **BEHAVIORAL SCIENCES** Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research. A89-10110# RESPONSE OF AIRLINE PILOTS TO VARIATIONS IN FLIGHT SIMULATOR MOTION ALGORITHMS LLOYD D. REID and MEYER A. NAHON (Toronto, University, Canada) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 639-646. NSERC-supported research. Previously cited in issue 21, p. 3464, Accession no. A87-49167. refs #### A89-10577 ### TRANSPORT AIRCRAFT CREW WORKLOAD ASSESSMENT - WHERE HAVE WE BEEN AND WHERE ARE WE GOING? DIANE L. SANDRY-GARZA, GEORGE P. BOUCEK, JR., AILEEN L. LOGAN (Boeing Commercial Airplane Co., Seattle, WA), MICHAEL A. BIFERNO, and WILLIAM H. CORWIN (Douglas Aircraft Co., Long Beach, CA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 5-14. refs (SAE PAPER 871769) Methods for the assessment of the transport aircraft crew workload are discussed. Consideration is given to the application of existing analytic techniques of work-load assessment to the aircraft design and certification and to the application of structured subjective measurement techniques. New work-load assessment techniques with potential application to design and certification are examined, and the validity and reliability considerations for work-load measurement are discussed. Special attention is given to the practicality and applicability considerations in the flight deck environment. ### A89-10578* San Jose State Univ., Calif. PILOT WORKLOAD PREDICTION DAVID D. PEPITONE (San Jose State University, CA), ROBERT J. SHIVELY (NASA, Ames Research Center; U.S. Army, Aeroflightdynamics Directorate, Moffett Field, CA), and MICHAEL R. BORTOLUSSI (NASA, Ames Research Center; Western Aerospace Laboratories, Inc., Moffett Field, CA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 15-21. refs (SAE PAPER 871771) A predicting model of pilot workload is developed using a time-based algorithm, work-load values from previous research, and experimental data obtained by a group of experienced pilots on a Singer-Link Gat-1 instrument trainer with three degrees of motion (roll, pitch, and yaw). Each pilot performed three experimental flights presented in a counterbalanced order; each flight consisted of short, medium, or long cruise and initial approach segments. Results strongly suggest that pilots were more sensitive to the rate at which work was done than to the total amount of work accomplished. The result of predictions obtained with the model showed that the time-weighted average of the component work-load ratings were able to predict the obtained work-load ratings accurately. ### A89-10579 ### FITNESS FOR DUTY - A TEAM APPROACH PHYLLIS J. KAYTEN and JOHN K. LAUBER (National Transportation Safety Board, Washington, DC) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 25-29. refs (SAE PAPER 871713) Measures that can be taken by management to predict and prevent factors which negatively affect crew fitness are discussed, with special attention given to the environment and policies conducive to fitness for duty. The paper discusses the aspects of a training program which would provide guidelines for crew members in determining how to recognize the symptoms of stress and subtle incapacitation in others, how and when to compensate for incapacitation, and when not to attempt to compensate (i.e., call off the flight or trip). An example is presented illustrating the role of management in creating and perpetuating a system which provided opportunity for deterioration of fitness for duty in crew members, resulting in a fatal accident. #### A89-10693 ### HUMAN ERROR AVOIDANCE TECHNIQUES CONFERENCE, WASHINGTON, DC, DEC. 1-3, 1987, PROCEEDINGS Conference sponsored by SAE. Warrendale, PA, Society of Automotive Engineers, Inc. (SAE Proceedings P-204), 1988, 96 p. For individual items see A89-10694 to A89-10707. (SAE P-204) The papers presented in this volume deal with the problem of the avoidance of human error in the aerospace industry. The topics covered include problem definition and system application, human error data and information sources, analysis techniques, and current problem approaches. Papers are included on the management of human error by design; human factors and the U.S. Air Force Aircraft Mishap Prevention program; data bases in aviation incidents resulting from human error; software systems safety and human error avoidance; and advanced technology cockpit design and the management of human error. #### A89-10694 ### THE NECESSARY SYSTEMS APPROACH VERNON L. GROSE (Omega Systems Group, Arlington, VA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 1-6. (SAE PAPER 872504) Current trends and characteristics of the aerospace industry relevant to the problem of human error avoidance (e.g., increasing complexity, mechanization, and specialization) are briefly reviewed. It is emphasized that human error can be avoided, or at least controlled, best by viewing the setting within which it occurs as a bounded defined system. The failure to recognize the importance of this approach greatly reduces the effectiveness of human error avoidance. ### A89-10695* Miami Univ., Coral Gables, Fla. MANAGEMENT OF HUMAN ERROR BY DESIGN EARL WIENER (Miami University, Coral Gables, FL) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 7-11. refs (Contract NCC2-377) (SAE PAPER 872505) Design-induced errors and error prevention as well as the concept of lines of defense against human error are discussed. The concept of human error prevention, whose main focus has been on hardware, is extended to other features of the human-machine interface vulnerable to design-induced errors. In particular, it is pointed out that human factors and human error prevention should be part of the process of transport certification. Also, the concept of error tolerant systems is considered as a last line of defense against error. ### A89-10696 ### HUMAN FACTORS AND THE U.S. AIR FORCE AIRCRAFT MISHAP PREVENTION PROGRAM DAVID PORTERFIELD and ALAN DIEHL (USAF, Inspection and Safety Center, Norton AFB, CA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 13-16. (SAE PAPER 872506) The Aircraft Mishap Prevention program, which is currently being developed to provide the USAF with a more timely and scientifically valid understanding of human factors issues, is briefly reviewed. The program will involve the application of epidemiologic and computer assisted information management concepts to three types of activities: surveillance, assessment, and countermeasures development. The discussion covers the history of USAF mishap data bases, limitations of traditional methods, current human factors emphasis, judgement dimensions, two-level coding, and analysis strategies. #### A89-10697 ### U.S. ARMY HUMAN-ERROR-RELATED DATA BASES M. BRUCE MCGEHEE, JAMES E. HICKS (U.S. Army, Safety Center, Fort Rucker, AL), and RICHARD N. ARMSTRONG (U.S. Army, Human Engineering Laboratory, Fort Rucker, AL) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 17-22. refs (SAE PAPER 872507) Human error has been shown to be a major factor influencing U.S. Army aviation and ground safety. This paper reviews human-error-related Army aviation mishap data and trends. It also describes the Army data bases related to safety issues, providing information on the data contents, access, capabilities and applications. Additionally, the paper discusses current Army initiatives toward resolution of human error safety problems. Author ### A89-10698 ### **HUMAN ERROR MISHAP CAUSATION IN NAVAL AVIATION** ROBERT A. ALKOV (U.S. Naval Safety Center, Norfolk, VA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 23-26. refs (SAE PAPER 872508) The naval aviation mishap rate has declined from almost eighteen aircraft destroyed per 100,000 flight hours thirty three years ago to today's rate of three and a half, as the result of better aircraft design, maintenance, and training. However, pilot error, usually accounting for slightly less than half of the aircraft mishap causation, has shown a recent increase. The reasons most often cited for these pilot errors are violations of air discipline, poor crew coordination, lack of judgment, and a loss of situational awareness. The Navy has recently initiated a trial program to teach skills in these areas to pilots. ### A89-10699 ### DATA BASES OF AVIATION INCIDENTS RESULTING FROM HUMAN ERROR WILLIAM R. HENDRICKS (FAA, Washington, DC) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 27-36. (SAE PAPER 872511) This
paper presents a description of several Federal Aviation Administration (FAA) incident data systems that contain information on events which result primarily from human error. These data systems include reports of near midair collisions, operational errors, pilot deviations, and events reported through the Aviation Safety Reporting System (ASRS). Over 17,000 incident reports are received and stored in these data bases annually. This paper discusses the information content of the data bases, reporting procedures, system limitations, proposed improvements, and uses of the data. ### A89-10706 ### MANAGING HUMAN PERFORMANCE - INPO'S HUMAN PERFORMANCE EVALUATION SYSTEM JOE BISHOP and RICHARD LARHETTE (Institute of Nuclear Power Operations, Atlanta, GA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 79-85. (SAE PAPER 872526) The current status of the Human Performance Evaluation System, a program designed by the Institute of Nuclear Power Operations (INPO) with the objective of improving human reliability in overall nuclear plant operations by reducing human error through correction of the underlying causes, is reviewed. The following five main categories of root causes are identified: plant human performance problems, design related human performance problems, manufacturing related human performance problems, external problems, and other/unknown problems. Preempting errors and correcting the root causes make up the key elements of the human performance management system applied at nuclear facilities. V.L. ### A89-10707 ### HUMAN PERFORMANCE IN A TECHNICAL SOCIETY - THE ARMY APPROACH HAROLD R. BOOHER (U.S. Army, Washington, DC) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 87-91. (SAE PAPER 872524) The Manpower and Personnel Integration (MANPRINT) program which has been developed by the Army with the aim of enhancing total system performance and reliability through human factors policy improvements regarding Army materiel acquisitions, is reviewed, and its potential ramifications for human error avoidance are discussed. To be effective, MANPRINT has become fully integrated in the documentation process which controls each step of Army materiel acquisition. Some of the Army's recent efforts in operator workload and safety research are also discussed. #### A89-11276 PILOTS' ATTITUDES TOWARD ALCOHOL USE AND FLYING LEONARD E. ROSS and SUSAN M. ROSS (Wisconsin, University, Madison) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 913-919. (Contract PHS-AA-6093) Questionnaires were sent to a national sample of licensed pilots. Respondents reported their flying experience and their drinking behavior. They also indicated the number of drinks that they believed could be safely consumed 3 hours (h) before flying or driving, and estimated the number of hours a person should wait, after drinking, before attempting to fly or drive. Similar questions were included regarding marijuana use. Respondents were much more conservative in their attitudes toward the use of alcohol prior to flying than prior to driving. This relationship held both for the number of drinks judged safe 3 h prior to flying or driving and for estimates of the waiting interval that would be appropriate following alcohol consumption. In addition, attitudes toward alcohol use were related to respondents' own drinking behavior, with moderate and heavy drinkers more tolerant of alcohol use in flying and driving situations than abstainers. ### A89-11281 ### THE RIGHT AND WRONG STUFF IN CIVIL AVIATION PATT HUGO O. LEIMANN (Instituto Nacional de Medicina Aeronautica y Espacial, Buenos Aires, Argentina) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 955-959. refs Aircrewmembers (ACMs) enter a mortally hostile environment when they take off from earth in their flying machines. Their physiological adaptation has been augmented and supported through ergonomics, avionics, and engineering, but no such technological aid helps them adapt their minds to that atvoical condition. They must rely upon their own psychic resources, i.e. 'aeronautical motivation' in the three levels of consciousness, and defense mechanisms to counteract their 'aeronautical anxiety'. Various relationships of motivation and defense give rise either to the flying adaptation syndrome or the various forms of the secondary flying disadaptation syndrome when ACMs must face the dangers of flight. These alterations of the ACM's psychic balance may cause temporary or permanent medical disqualification due to the impairment of safety which they provoke. This paper proposes an analysis of the interplay between motivation, psychic defenses, and aviation stress to explain the manifestations of flight adaptation and disadaptation seen in some aircrewmembers. **Author** ### A89-11285 ### THE AVIATION PSYCHOLOGY PROGRAM AT RAF UPPER HEYFORD PETER K. SENECHAL and ANTHONY C. TRAWEEK (USAF, Hospital, RAF Upper Heyford, England) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 973-975 The goals of an aviation psychology program at RAF Upper Heyford, England, which was started in September, 1985, for flight commanders and their wives, are discussed together with the results achieved. The aviation psychologist involved in the program devoted approximately 20 percent of his time to the flying community and was also involved in flying activities. Case reports are presented which demonstrate the value of the program for reducing stress in aircrew members and their family members, and for improving the performance of fighter pilots. ### A89-11286* Maryland Univ., Baltimore. ### PROGRAMMED ENVIRONMENT MANAGEMENT OF CONFINED MICROSOCIETIES HENRY H. EMURIAN (Maryland, University, Baltimore) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 59, Oct. 1988, p. 976-980. refs (Contract NGR-21-001-111; N00014-80-C-0467) A programmed environment is described that assists the implementation and management of schedules governing access to all resources and information potentially available to members of a confined microsociety. Living and work schedules are presented that were designed to build individual and group performance repertoires in support of study objectives and sustained adaptation by participants. A variety of measurement requirements can be programmed and standardized to assure continuous assessment of the status and health of a confined microsociety. #### A89-11659# ### LINEAR SYSTEM IDENTIFICATION USING MATRIX EXPONENTIAL SENSITIVITIES F. M. TSEN and D. J. MOOK (New York, State University, Buffalo) IN: Dynamics and control of large structures; Proceedings of the Sixth VPI&SU/AIAA Symposium, Blacksburg, VA, June 29-July 1, 1987. Blacksburg, VA, Virginia Polytechnic Institute and State University, 1988, p. 119-126. A novel technique for estimation of the unknown parameters in a linear time-invariant dynamic system model is derived and demonstrated on some example problems. The method uses matrix exponentials to calculate the state vector and state vector sensitivities to the unknown parameters. Experimental data consist of discrete, state-observable, free or forced time-domain measurements. Corrections to the unknown parameters are calculated using the matrix exponential sensitivites along with residuals between the integrated solution and the measurements. The results demonstrate that the method is very accurate, not sensitive to initial guessed values of the unknown parameters, and only slightly sensitive to significant measurement noise. Author # A89-12054* Washington Univ., St. Louis, Mo. ROBOT ARM FORCE CONTROL THROUGH SYSTEM LINEARIZATION BY NONLINEAR FEEDBACK T. J. TARN (Washington University, Saint Louis, MO), A. K. BEJCZY (California Institute of Technology, Jet Propulsion Laboratory, Pasadena), and XIAOPING YUN (Pennsylvania, University, Philadelphia) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 3. Washington, DC, Computer Society Press, 1988, p. 1618-1625. refs (Contract NSF DMC-83-09527; NSF DMC-85-05843; NSF ECS-85-15899; NSF INT-85-19654) Based on a differential geometric feedback linearization technique for nonlinear time-varying systems, a dynamic force control method for robot arms is developed. It uses active force-moment measurements at the robot wrist. The controller design fully incorporate the robot-arm dynamics and is so general that it can be reduced to pure position control, hybrid position/force control, pure force control. The controller design is independent of the tasks to be performed. Computer simulations show that the controller improves the position error by a factor of ten in cases in which position errors generate force measurements. A theorem on linearization of time-varying system is also presented. N89-10520# Katholieke Universiteit, Nijmegen (Netherlands). Mathematical Psychology Group. # ORDMET3: AN IMPROVED ALGORITHM TO FIND THE MAXIMUM SOLUTION TO A SYSTEM OF LINEAR (IN)EQUALITIES È. É. ROSKAM 1987 35 p (PB88-208970: REPT-87-MA-06) Avail: NTIS HO (PB88-208970; REPT-87-MA-06) Avail: NTIS HC A03/MF A01 CSCL 05I An improved algorithm, called ORDMET3, for psychological measurement and scaling data, is used to find both a set of solutions to a system of linear (in)equalities and the maximum r solution. As such, it improves on the algorithms of others. The present algorithm is faster and requires less storage capacity, is more robust in finding the maximum r solution, and can process linear equality constraints. ### N89-10521# Pacific Northwest Labs., Richland, Wash. EFFECT OF A 12-HOUR/DAY SHIFT ON PERFORMANCE PAUL M. LEWIS and DAN J. SWAIM (Westinghouse Hanford Co.,
Richland, Wash.) Jun. 1988 11 p Presented at the 4th International Conference on Human Factors and Power Plants, Monterey, Calif., 5 Jun. 1988 (Contract DE-AC06-76RL-01830) (DE88-013184; PNL-SA-15620; CONF-880633-7) Avail: NTIS HC A03/MF A01 The operating crews at the Fast Flux Facility near Richland, Washington, changed their rotating shift schedule from an 8- to 12- hour per day work schedule. The primary reason for the change was to reduce the attrition of operators by increasing their job satisfaction. Eighty-four percent of the operators favored the change. Plant performance and safety were not adversely affected. A statistical analysis of 53 operator-related, off-normal events in 28 months concluded that there was no significant difference in either the number or the severity of off-normal events on the 12-hour shift. A statistical analysis of 200,000 log entries concluded that the error rate in completing logs actually declined by 25 percent on the 12-hour shift. Alertness, which was measured using computerized tests of mathematics and logical reasoning, reach a nadir on the first night shift for the 8- and 12-hour schedules alike, which indicates that the primary cause of fatigue was sleep disruption, not cumulative hours of work. All supervisors and 52 percent of the operators believe their crews work more effectively on the 12-hour shift; only 12 percent of the operators believe that their crews work less effectively. The evaluation indicated that the 12-hour shift scheduled is a reasonable alternative to an 8-hour schedule at this facility. N89-11388# Haifa Univ. (Israel). Centre for Study of Psychological Stress. # ENHANCING PERFORMANCE UNDER STRESS BY INFORMATION ABOUT ITS EXPECTED DURATION Interim Report, May - Dec. 1987 SHLOMO BŘEZNITZ Jun. 1988 33 p (Contract DAJA45-86-C-0048; DA PROJ. 2Q1-61102-B-74-F) (AD-A196836; ARI-RN-88-53) Avail: NTIS HC A03/MF A01 CSCL 06J This research note discusses experiments in which four groups of subjects were given two stressful tasks; the Dynamometer test, and the Cold Pressor test. At the same time, the test subjects were given different information about the tests' duration. The information conditions were: no information, exact information, false long (with subsequent encouraging correction), and false short (with subsequent discouraging correction). Endurance was highest with the exact information condition, lowest in the no information condition, and the other two groups produced intermediate results. Timing of the maximal heart rate during the task was systematically related to information, and its role as a potential indicator of psychological breakdown was analyzed. ### 54 MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT ### 54 ### MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT Includes human engineering; biotechnology; and space suits and protective clothing. ### A89-10153 ### MAGNETOENCEPHALOGRAPHY - THE USE OF MULTI-SQUID SYSTEMS FOR NONINVASIVE BRAIN RESEARCH JUKKA KNUUTILA (Helsinki University of Technology, Espoo, Finland) (European Physical Society, Trends in Physics EPS-7, General Conference, 7th, Espoo, Finland, Aug. 10-14, 1987) Physica Scripta (ISSN 0281-1847), vol. T23, 1988, p. 306-311. refs Some of the basic concepts of magnetoencephalography (MEG) and neuromagnetic instrumentation are reviewed. Examples of multichannel SQUID magnetometers and results of measurements with them are presented. Current trends in MEG instrument development are discussed. Author ### A89-10452 ### SAFE ASSOCIATION, ANNUAL SYMPOSIUM, 25TH, LAS VEGAS, NV, NOV. 16-19, 1987, PROCEEDINGS Symposium sponsored by the SAFE Association. Newhall, CA, SAFE Association, 1987, 289 p. For individual items see A89-10453 to A89-10483. The conference presents papers on the attrition of a molecular sieve in on-board oxygen generating systems, Space Station emergency egress and EVA lighting considerations and candidate Koch hardware, performance criteria for the MSOGS, and an altered control position for simulating fluid shifts during Shuttle launch. Other topics include cognitive workload and symptoms of hypoxia, development of an oxygen mask integrated arterial oxygen saturation (SaO2) monitoring system for pilot protection in advanced fighter aircraft, and eyeblink monitoring as a means of measuring pilot psychological state. Consideration is also given to a new approach to head and neck support, the prediction of Hybrid II manikin head-neck kinematics and dynamics, pyrolaser and optical initiator development, safety in man-machine interfaces, and a passive thermal protection system. ### A89-10453 ### ATTRITION OF MOLECULAR SIEVE IN ON BOARD OXYGEN GENERATING SYSTEMS CHERIE J. NOLES (KRUG International Corp., Technology Services Div., San Antonio, TX) and KENNETH G. IKELS (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 12-15. In an attempt to study attrition in molecular sieve beds, a gas switching unit was developed that subjected a single bed from different molecular sieve oxygen generating systems to simulated aircraft conditions. During the test period, product and exhaust gas samples were examined for the presence of dust. It is shown that the molecular sieve attrition may be caused by a combination of factors including the molecular sieve's exposure to liquid water, vibrations, and bed loading. When operating under no load with exposure of the molecular sieve to liquid water, there was evidence of dusting. K.K. ### A89-10455 ### PERFORMANCE CRITERIA FOR THE MSOGS KENNETH G. IKELS, JOHN B. BOMAR, JR., and RICHARD L. MILLER (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 29-34. refs The physiological requirements for aircrew breathing oxygen are reviewed. Recommendations are provided on both the scope and content of procurement and use specifications for breathing gas produced and delivered by aircraft onboard molecular sieve oxygen generating systems (MSOGS). It is noted that contaminant testing (carbon monoxide and hydrocarbon analyses) should be carried out on the aircraft-installed MSOC system only when there has been a physiological incident in which the oxygen system is implicated or contamination is suspected. K.K. #### A89-10458 # DEVELOPMENT OF AN OXYGEN MASK INTEGRATED ARTERIAL OXYGEN SATURATION (SAO2) MONITORING SYSTEM FOR PILOT PROTECTION IN ADVANCED FIGHTER AIRCRAFT LLOYD D. TRIPP and WILLIAM B. ALBERY (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 84-88. refs An integrated arterial-oxygen-saturation-monitor oxygen mask system that monitors a pilot's SaO2 level, pulse rate, and pulse waveform, even under 9 Gz, is described. Since the sensors are integrated in the nose bridge of the standard 12-P oxygen mask and the sensor leads can be incorporated into the microphone leads and jack coming from the mask, the system is completely blind to the pilot. It is noted that the pulsatile flow creates a transient change in the light path, modifying the amount of light received by the photocell. The device compares well with blood cuvette and other methods of measuring SaO2. K.K. ### A89-10459 ### EYEBLINK MONITORING AS A MEANS OF MEASURING PILOT PHYSIOLOGICAL STATE PATRICK M. O'BRIEN (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 89-91. An attempt was made to determine whether the pilot loss of consciousness (PLOC) monitor is an effective means of detecting g-induced loss of consciousness through the monitoring of a pilot's eyeblink. The PLOC employs an oxygen-mask-mounted IR emitter/reciever and a microprocessor to collect and process the light reflected from the eyelid and sclera to determine when a blink occurs. The PLOC monitor detected more than 90 percent of the subject's blinks during the test. K.K. ### A89-10460 ### OBOGS - A TECHNICAL UPDATE OF SYSTEM FEATURES AND OPTIONS ROBERT L. CRAMER (Litton Systems, Inc., Clifton Precision Instruments and Life Support Div., Davenport, IA) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 92-94. Molecular sieve oxygen systems are divided into major components and each is discussed from the point of view of interface with aircraft. The general effects of a molecular sieve filled plenum are analyzed. It is noted that the choice of breathing regulator for use with any specific MSOGS application is influenced essentially by the same factors as LOX systems, namely user preference for dilution versus nondilution and aircraft/man interface considerations. ### A89-10461 # CONSISTENCY ACROSS MEASURES OF SIMULATOR SICKNESS - IMPLICATIONS FOR A BIOCYBERNETIC SAFETY REPORTING DEVICE ROBERT S. KENNEDY, DENNIS R. BALTZLEY (Essex Corp., Orlando, FL), MICHAEL G. LILIENTHAL (U.S. Navy, Naval Training Systems Center, Orlando, FL), GLENN O. ALLGOOD (Martin Marietta Corp., Oak Ridge, TN), and DANIEL W. GOWER (U.S. Army, Aeromedical Research Laboratory, Fort Rucker, AL) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings, Newhall, CA, SAFE Association, 1987, p. 95-100. refs More than 1000 US Navy and Marine Corps pilots were asked about the simulator sickness symptoms they experienced during hops in ground-based flight trainers; postural disequilibrium was measured as well. In addition, a motion history questionnaire was administered to the subjects in groups and generally away from the simulator site. The incidence percentage from the field survey was nearly 40
percent, while the percentage of simulator sickness incidence for the history survey was about 24 percent. It is suggested that a biocybernetic device installed permanently in a simulator could provide useful information in real time for human quality assurance of simulators and avoid problems which may be encountered when using retrospective measures for determining the actual frequency of simulator sickness incidence. ### AIRCREW INTEGRATED SYSTEMS (AIS) PROGRAM MARTY CLEMENT, BRIAN KNORR, and PETER HANLEY (USAF, Aeronautical Systems Div., Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 109-112 The objective of the aircrew integrated systems program is to develop an integrated life support system which provides the capabilities and protection required in combat environments. Capabilities include chemical biological protection, anti-q protection. anti-drown protection, and laser and nuclear flashblindness protection. The main objective of the AIS program is to have a prime system contractor develop and integrate all required protection and capabilities through a system design approach. The following aircraft are to be included in the first two stages of the program: the F-16, F-15, ATF, B-1B, B-2, MC-130H, and MH-53 H/J. ### A NEW APPROACH TO HEAD AND NECK SUPPORT ROBERT P. HUBBARD (Michigan State University, East Lansing) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 126-129. New head and neck support (HANS) devices are being developed to reduce fatiguing or injurious neck loads, limit undesirable or extreme motions of the head relative to the torso. permit desirable head motions, and distribute the restraining loads of the shoulder harness on the torso. These HANS devices are described together with their function and development. With the HANS, the device provides a 'platform' on the torso for the tether forces to directly resist the motions of the head and to reduce neck loading. ### A89-10465 ### THE PREDICTION OF HYBRID II MANIKIN HEAD-NECK KINEMATICS AND DYNAMICS JACQUELINE PAVER and BARRON FISHBURNE (Duke University, IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 130-135. refs (Contract F49620-85-C-0013) A data set of the Hybrid II manikin head-neck system was developed for the articulated total body model. The Part 572 Head-Neck Pendulum Compliance Test of the Code of Federal Regulations was simulated to validate this data Parameterizations were performed to assess the effects of changes in neck joint characteristics on the model responses. It was found that an increase in the head-neck linear flexural spring coefficient decreased the amplitude and period of the head rotation; it decreased the amplitude and increased the period of the chordal displacement. ### A89-10467 ### **ADAM - THE PHYSICAL BEING** RICHARD P. WHITE, JR. (Systems Research Laboratories, Inc., Davton, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 141-149, refs. (Contract F33615-85-C-0535) The development of an advanced dynamic anthropomorphic manikin (ADAM) to test the capabilities of the crew escape technologies ejection seat during emergency egress from an aircraft is described. It is noted that a damped/elastic spine provides an elastic degree of freedom between the upper torso and the pelvis in an attempt to simulate the elastic deformation of the human body in the vertical direction during dynamic Gz loading. ADAM's skeletal structure is described as well as its flesh coverings, joint design, and spine design. #### A89-10468 ### **COCKPIT AND EQUIPMENT INTEGRATION LABORATORY -** MISSION, METHODOLOGY, AND ACTIVITIES TRACY C. ORR, TODD T. VIKAN, RICHARD A. WHITE, and DURRELL BESS (USAF, School of Aerospace Medicine, Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 150-154. The Cockpit and Equipment Integration Laboratory (CEIL) has completed five years of operation. It has become the Air Force center of expertise in cockpit and equipment integration efforts. The mission, methodology, and activities of the CEIL are examined. Author ### A89-10469 ### THE INTEGRATED CONCEPT FOR AIRCREW LIFE SUPPORT **EQUIPMENT** TODD T. VIKAN, JOHN B. BOMAR, JR., and TRACY C. ORR (USAF, School of Aerospace Medicine, Brooks AFB, TX) SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 161-165. General aircrew integration principles are developed on the basis of lessons learned during the testing and evaluation of integrated aircrew chemical defense respirators. The USAF School of Aerospace Medicine Cockpit and Equipment Integration Laboratory (CEIL) has been involved in the development and evaluation of six different aircrew chemical defense respirators. Three were designed using an 'integrated helmet concept (IHC)', and three were 'modular concept (MC)' respirators. It is found that the use of short eye relief optical and electrooptical devices with the IHC designs is much more difficult than with MC respirators. ### A89-10470 ### ACCEPTIBILITY OF STANDARD USAF BREATHING GEAR AT HIGH ALTITUDE RON D. HOLDEN, JOHN B. BOMAR, ROBERT B. O'CONNOR, C. S. WRIGHT (USAF, School of Aerospace Medicine, Brooks AFB, TX), and THOMAS E. NESTHUS (KRUG International Corp., Brooks AFB, TX) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 166-170. Physiological issues relevant to the use of the MBU-12/P oxygen mask with the CRU-73/A diluter-demand regulator at high altitude are discussed. It is shown that well-trained subjects can successfully complete a one minute exposure to 50,000 ft after rapid decompression by using the standard USAF breathing system. The typical USAF system tested offered fairly good hypoxia protection to 43,000 ft. Above that altitude, there was less hypoxia protection. Pressure breathing levels of 45 to 50 mm Hg and a mask capable of sealing at 50-70 Hg are recommended at 50,000 ### A89-10472 ### OZONE CONTAMINANT TESTING OF A MOLECULAR SIEVE **OXYGEN CONCENTRATOR (MSOC)** GEORGE W. MILLER (USAF, School of Aerospace Medicine, IN: SAFE Association, Annual Symposium, Brooks AFB, TX) 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 176-182. USAF-supported research. refs An attempt was made to determine if ozone, in concentrations found in the upper atmosphere, would penetrate the beds of a molecular sieve oxygen concentrator (MSOC) and enter the product or breathing gas. It is found that a molecular-sieve oxygen concentrator containing either an MG3 or 5AMG molecular sieve and subjected to the highest atmospheric ozone concentration will have a product ozone concentration significantly below the threshold limit value of 0.1 ppmv. Thus, aircrews will not experience any adverse physiological effects. Moreover, high levels of ozone had no effect on the oxygen enriching ability of the concentrator. K K ### A89-10473 INVESTIGATION OF AN AUTOMATICALLY ADJUSTABLE ENERGY ABSORBER J. D. GLATZ (U.S. Navy, Naval Air Development Center, Warminster, PA) and JAMES C. WARRICK (Simula, Inc., Phoenix, AZ) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 183-189. Navy-FAA-supported research. refs A program for investigating the performance of a developmental energy absorber system that passively adjusts to the occupant's weight is described. The acceleration-sensing automatic variable load energy absorber/fixed-load energy absorber (ASAVLEA/FLEA) system is described and compared to the variable-load energy absorber (VLEA) system. On the basis of the average stroking 'g' value, dynamic response index, Eiband injury probability, and total seat stroke, the ASAVLEA/FLEA system is found to provide comparable performance to the VLEA system. K.K. ### A89-10474 ### ENERGY ABSORBING SYSTEM DESIGN AND EVALUATION USING A DISCRETE ELEMENT MODEL OF THE SPINE EBERHARDT PRIVITZER (Calspan Corp., Buffalo, NY) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 190-195. refs The application of the head-spine model (HSM) to the design and evaluation of energy absorbing seats/systems is discussed. This approach is based on the use of a highly discretized mathematical model of the mechanical behavior of the human head-spine-torso structure. The crash attenuating performances of two types of vertically stroking helicopter seats were analyzed by comparing the HSM-spinal injury function and internal load predictions from simulations of high-G impact tests carried out with the seats. A model of an inverted tube-type energy absorber is described. ### A89-10477 ### SAFETY IN MAN-MACHINE INTERFACES P. WETTERLIND (California State University, San Bernardino) and W. JOHNSTON (Texas A & M University, College Station) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 211-215. refs Contemporary computer system interfaces are evaluated with particular attention given to teletype keyboards, keyboards with icons, and natural language processors as input devices. It is found that voice command input is preferable in stable and hazard-free situations, and that keyboards supplemented with icons on special function keys are best used in tedious environments when response times are important. Fully typed keyboard command entry is the most reliable method when error tolerances are at a minimum. ####
A89-10479 ## THE DEVELOPMENT OF A INSTRUMENTED HUMAN LIKE PELVIS FOR INCORPORATION INTO STATE OF THE ART MANIKINS GEORG D. FRISCH (U.S. Navy, Naval Air Development Center, Warminster, PA) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 224-229. refs The engineering specifications, performance criteria, instrumentation capabilities, and sizing parameterization of a composite material pelvis designed to be retrofitted into Hybrid III manikins are described. It is shown that these pelvises are anthropometrically representative, exhibit the proper mass distribution properties, and are instrumented with both inertial and load sensors. This configuration allows for realistic occupant/seat system interaction. It is noted that data pertaining to injury parameters and probabilities can be provided. ### A89-10480 ### FLIGHT HELMETS - USER REQUIREMENTS AND HOW THEY ARE ACHIEVED ROY W. GAMBLIN (Helmets, Ltd., Saint Albans, England) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 235-240. It is shown that aircrew helmets must meet a wide range of requirements for protection, mission performance, and user acceptance. General helmet design is discussed as well as levels of performance, helmet weight, design conflict and compromise, and additional future problem areas. It is noted that, in the context of helmet-mounted devices, helmet system weight, bulk, stability, and center of gravity are of particular importance to the user. K.K. ### A89-10481 ### ALTITUDE CHAMBER TESTING OF A PARACHUTIST'S HIGH ALTITUDE OXYGEN SUPPLY (PHAOS) SYSTEM MIKE RATAJCZAK (Carleton Technologies, Inc., East Aurora, NY) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 243-248. Altitude chamber tests were carried out on 44- and 120-cu in. PHAOS configurations to determine their durations for four jump profiles. The jump profiles involved both high-altitude high opening (HAHO) and high-altitude low opening (HALO) jumps with and without mild exercise. Oxygen supply pressure was recorded to ascertain the duration of the system during the jump. The mask pressure, inspired oxygen concentration, and total ventilation were also monitored to determine the breathing resistance and adequacy of the diluter demand regulator in the PHAOS oxygen mask. It is found that a supply of 86 cu in. of oxygen stored at 1800 psi is sufficient for the HAHO profile. The 44 cu in. supply configuration is adequate for HALO missions. ### A89-10492 ### AUTOMATION AND ROBOTICS IN SPACE [AUTOMATION UND ROBOTIK IM WELTRAUM] E. FREUND (Dortmund, Universitaet, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 54-60. In German. refs (DGLR PAPER 87-096) The current status of robotics for space applications is surveyed and illustrated with diagrams and drawings, and strategies for future R&D efforts are examined with reference to the FRG Planning Framework for High Technology and Space Flight (OHR). The design structure of a typical manipulator system is outlined; the degree of robot control needed for different space missions (ranging from telepresence and teleoperation to fully autonomous operation) is discussed; and the control-theoretical problem of trajectory determination for three robots and one work platform in free flight is briefly considered. The key technologies to be developed within the OHR include lightweight intelligent sensor-guided manipulators, modular gripping systems and wide-application tools, improved man-machine interfaces, increased decision-making and planning capabilities via knowledge-based systems, and coordination of multiple-armed robots and multiple-robot configurations. T.K. # A89-10504 REGENERATIVE CO2 FIXATION [REGENERATIVE CO2-BINDUNG] H. PREISS, H. FUNKE, and W. BREITLING (Dornier System GmbH, Friedrichshafen, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 129-134. In German. BMFT-supported research. (DGLR PAPER 87-116) The current status of regenerative CO2-fixation systems being developed with DFVLR and ESA support for long-term use on the International Space Station is surveyed. The CO2-fixation requirements for a crew of three are outlined; the criteria considered in selecting an ion-exchange-resin solid amine system over cold traps, liquid adsorbers, molecular sieves, and electrochemical cells are indicated; and the results of adsorption, desorption, stability, and cyclic operation tests on a prototype system are presented in extensive graphs and discussed in detail. T.K. # A89-10576 AEROSPACE BEHAVIORAL ENGINEERING TECHNOLOGY CONFERENCE, 6TH, LONG BEACH, CA, OCT. 5-8, 1987, PROCEEDINGS Conference sponsored by SAE. Warrendale, PA, Society of Automotive Engineers, Inc. (SAE P-200), 1988, 418 p. For individual items see A89-10577 to A89-10600. (SAE P-200) The proceedings discuss topics on human behavioral technology, simulation tasks, and flight operations that include work load, crew fitness, voice technology, commercial transport, image quality and electronic display, on-board systems for enhancing pilot situation awareness, advanced displays, cockpit automation. and the capabilities and requirements of the simulation of space operations. Papers are presented on pilot workload prediction, current military/government applications for speech recognition, image quality and visual simulation of color matrix displays, and physiological adaptation in space. Consideration is also given to the effects of video and symbology dynamics on pilot performance, a status report on the FAA low-visibility simulation, Langley Research Center resources and needs for manned space operations simulation, space simulation using computer generated imagery, fly-by-wire sidestick controller evaluation, and the airline pilots' view of interfacing with new technology in the modern flight ### A89-10583 ### AIR TRANSPORT CREW TASKING IN AN ATC DATA LINK ENVIRONMENT JOHN L. GROCE and GEORGE P. BOUCEK, JR. (Boeing Commercial Airplane Co., Seattle, WA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 59-68. (SAE PAPER 871764) This paper discusses the results of a time-line analysis of air transport crew tasking using the Mode-S data link for ATC communications. The results indicate that the selected implementation of Mode-S data link based on a traditional control-and-display unit (CDU) concept in conventional and advanced flight decks may be acceptable during periods of low crew activity level (e.g., in the cruise phase of flight). However, it was found that, during high workload phases of flight, the substantial pilot visual tasking increases resulting from a CDU implementation could create vision channel overloads. It is recommended that alternative means of data link crew interface (e.g., speech technology) should be considered, to offload the vision channels. Other specific recommendations offered concern the CDU configuration, graphic display of clearances, and autopilot interface. #### A89-10586 # EFFECTS OF FLAT-PANEL PIXEL STRUCTURES UPON THREE HUMAN PERFORMANCE MEASURES OF IMAGE QUALITY NOVIA WEIMAN and ROBERT J. BEATON (Tektronix, Inc., Beaverton, OR) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 83-90. refs (SAE PAPER 871893) The effect of pixel structure on the quality of graphical text displayed on flat panel systems was investigated in three human-performance experiments conducted using a simulator based on a CRT monitor. The results of the experiments demonstrated an asymmetric effect of horizontal and vertical pixel width and separation upon several different measures of image quality. It was shown that pixel structure is undetectable with horizontal fundamental spatial frequency components greater than 6.68 cycles/mm and vertical spatial frequency components greater than 4.0 cycles/mm. This effect was replicated using a subjective image-quality-rating and character-legibility-performance procedures. The asymmetry effect was shown to be caused by the structure of the characters used in the experiments, suggesting certain visual principles that should be used in the design of high-quality display systems. ### A89-10588 WORKLOAD AND SITUATION AWARENESS IN FUTURE AIRCRAFT TERRY J. EMERSON, JOHN M. REISING, and HAROLD G. BRITTEN-AUSTIN (USAF, Wright-Patterson AFB, OH) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 107-114. refs (SAE PAPER 871803) This paper discusses the concept of including a workload prediction algorithm for the fast-time prediction, real-time measurement, and dynamic allocation of cockpit workload in an aircraft that is piloted by a crew of two: the human pilot and an electronic crewmember (EC). The real-time measurements will be based on a mixture of physiological and performance measurement techniques such as eye blinking rate, heart rate, evoked cortical potentials, and the analysis of voice stress. The EC will be aware of the complexity and demands of the current task and the performance of the pilot, and, if the pilot approaches his workload limit, will reallocate tasks and offer advice and assistance; should the pilot lose consciousness, the EC will take total control of the aircraft. # A89-10589 TEAS - AN AL BASED THREAT
RESPONSE RECOMMENDATION SYSTEM KEITH DRAKE and STEVE ROTHSTEIN (USAF, Wright-Patterson AFB, OH) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 115-120. refs (SAE PAPER 871804) In the future fighter combat environment, the pilot will be faced with increased workload as he is forced to integrate various on-board sensor, weapons, and other aircraft systems. Specifically, he has less time to react to incoming missiles because of increased missile and aircraft speeds. The Air Force's Threat Expert Analysis System (TEAS) will determine and recommend threat responses to the pilot using all available resources. The system will do much of the data integration for the pilot, thereby reducing his workload. This paper reviews the approach being taken in the TEAS program development. A89-10590 THE PILOT'S ASSOCIATE - ENHANCING SITUATIONAL AWARENESS THROUGH COOPERATING EXPERT SYSTEMS DOUGLAS M. ROUSE and THOMAS C. HUMMEL (USAF, Wright-Patterson AFB, OH) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 121-125. refs (SAE PAPER 871896) A new concept developed for the cockpit information management, the Pilot's Associate (PA), is discussed. The PA is a network of cooperating expert systems designed to enhance the situational awareness of the pilot by assisting the pilot with information management and aircraft control. The five systems composing the PA network include the Mission Planner, Tactics Planner, Situation Assessment, System Status, and Pilot-Vehicle Interface systems. Besides by converting and reducing data into essential prioritized information in a timely fashion and communicating this information to the pilot, the PA will also analyze the information and advise the pilot on recommended courses of action, enhancing his situational awareness and helping him to make better decisions. A89-10591 # AUTONOMOUS LANDING GUIDANCE CONCEPT - THE EFFECTS OF VIDEO AND SYMBOLOGY DYNAMICS ON PILOT PERFORMANCE TERESA L. MANN (Lockheed Aeronautical Systems Co., Marietta, GA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 131-138. refs (SAE PAPER 872390) The concept of all-weather autonomous landing and guidance (ALG) capability of a tactical and transport aircraft is discussed together with the video and symbology dynamics requirements of the ALG concept. In a study using a six-degree-of-freedom motion base simulator, the requirements concerning the data update, sensor system resolution, and INS were evaluated, with variable image update rates, system resolution parameters and INS lateral offsets as independent variables. The pilot's task consisted of flying a simulated aircraft in a conventional 3-deg glideslope approach, with the conventional symbology presented on the HUD and the real world on the out-the-window visual scene. The work-load evaluation data were obtained in terms of a subjective work-load assessment technique and physiological parameters. Results are discussed in terms of main effects on pilot's performance. ### A89-10592 ### FLIGHT DECK AUTOMATION TODAY - WHERE DO WE GO FROM HERE? ROLF BRAUNE and DELMAR M. FADDEN (Boeing Commercial Airplane Co., Seattle, WA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 141-149. refs (SAE PAPER 871823) The existing guidelines in the areas of general philosopy, global recommendations, design analysis methods, and human-performance in the flight-deck automation are examined together with criteria for the flight-deck automation acceptance by the pilot. It is concluded that, while flight-deck automation technologies are helpful, the pilot cannot be replaced by machines in the foreseeable future, because many environmental situations, such as ever-changing weather and the ATC environment, will probably never be adequately preprogrammable, and the pilot will be needed to deal with unforeseen situations and abnormalities. 3. 1 C A89-10593 ### SHOULD TECHNOLOGY ASSIST OR REPLACE THE PILOT? S. R. LAST (International Federation of Air Line Pilots Associations, Egham, England) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 151-155. (SAE PAPER 880774) This paper presents a survey of computer technology applications in transport aircraft and examines the direction and impact of automation on the flight deck. In particular, an attempt is made to answer the question of whether or not the automation technology is leading the way for the development of pilotless aircraft. It is suggested that, if the human pilot is to remain in control of aircraft operations, there are some trends in the design of both hardware and software which need modification and/or reversal. These trends are discussed. ### A89-10594 ### SPAR (CANADA) CAPABILITIES - SIMULATION OF REMOTE MANIPULATOR OPERATIONS P. S. MATTHEWS and A. LUBORSKY (Spar Aerospace, Ltd., Remote Manipulator Systems Div., Toronto, Canada) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 165-179. (SAE PAPER 871715) The design principles of Canada's real-time Remote Manipulator Simulation Facility (SIMFAC), built to support the Shuttle Remote Manipulator System (RMS), and the SIMFAC's subsystem and software are discussed along with the results of studies performed using the facility. Operating characteristics of the SIMFAC involve a 23-degree-of-freedom mathematical model, with results displayed as simultaneous, real-time CRT monitor images of out-of-window and end-of-arm closed-circuit TV scenes. A non-real-time simulation program, based on a more detailed mathematical model and actual flight data, is used to validate the simulation. The paper also describes the characteristics of the next-generation general-purpose simulation facility, the Manipulator and Simulation Facility, that is being developed. Configuration diagrams and black diagrams are presented. ### A89-10599 ### INTERFACING WITH NEW TECHNOLOGY IN THE MODERN FLIGHT DECK - THE AIRLINE PILOTS' VIEW E. P. FARRELL (International Federation of Air Line Pilots Associations, Egham, England) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 237-241. (SAE PAPER 872391) The application of new technology to the coming new generation of aircraft is causing the pilot community concern. The introduction of EFCS, the removal of control surface feedbacks to the control column, the removal of the physical interconnection between control columns, autothrottle thrust levers which are static, and CRT symbology are all subjects threatening the pilot-machine interface. Author ### A89-10600 ### COMMUNICATIONS - THE INSIDE TRACK IN RESOURCE MANAGEMENT J. J. SPEYER and A. P. FORT (Airbus Industrie, Blagnac, France) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 245-259. refs (SAE PAPER 871889) This paper describes the results of a statistical analysis of the functional and behavioral task-communication patterns obtained from videotaped flights of three crews (with 15 flights analyzed out of 50 total), together with the details of the analytical procedure. The analysis made it possible to differentiate among the crew resource management styles and to define the style that was most effective in terms of clear communications that delineated the roles and responsibilities of each crew member. ### A89-10645 ### DEVELOPING EFFECTIVE HUMAN ENGINEERING STANDARDS FOR COLOR FLIGHT DISPLAYS DELMAR M. FADDEN and ALAN R. JACOBSEN (Boeing Commercial Airplane Co., Seattle, WA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 217-223. (SAE PAPER 872424) Consideration is given to the color display Aerospace Recommended Practice, ARP-4032, now undergoing final approvai by the SAE. It is noted that ARP 4032 represents a significant improvement in the documentation of useful human engineering data. Working with operationally defined requirements for effective displays, a subcommittee of the SAE G-10 (Aerospace Behavior Engineering Technology) committee has developed an ARP which translates the operational objectives outlined by the pilot community into specific functional requirements and test procedures which can be used by engineers to assure that color CRT displays perform properly under all operational conditions. ### A89-10700 ### ANALYZING CONTROLLER TASKS TO DEFINE AIR TRAFFIC CONTROL SYSTEM AUTOMATION REQUIREMENTS MARK D. PHILLIPS and BRIAN E. MELVILLE (Computer Technology Associates, Inc., Colorado Springs, CO) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 37-44. refs (Contract DOT-FA01-85-Y-01034) (SAE PAPER 872515) This paper describes a task analysis-based methodology developed to support the requirements specification, design, and operational suitability evaluation of the next generation Air Traffic Control ATC) system. A sample ATC scenario is used to show the relationship between the task analysis methodology, system-level function allocations, and user-system interface (USI) design. Task
networks and characterizations based on an aircraft-to-airspace conflict situation under two different function allocation schemes are described. Methods of using the task analysis to guide USI design decisions are presented, along with several candidate USI designs developed using these criteria. Author ### A89-10701 ### **TOTAL SCOPE OF HAZARD ANALYSES** JOYCE A. MCDEVITT (ORI, Inc., Alexandria, VA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 45-51. refs (SAE PAPER 872516) The typical application of hazard analyses during the system acquisition life cycle is addressed to provide an insight into the system safety efforts intended to minimize the possibility of human error during system operation. An inventory of the state-of-the-art techniques used in hazard analyses is presented, and the implication for human error prevention is discussed for those techniques which are most frequently used in aerospace system safety programs. ### A89-10702 ### MODELLING SYSTEM DESIGN COMPONENTS OF PILOT ERROR ROBERT O. BESCO (Professional Performance Improvement Corp., Lakewood, CA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 53-57. refs (SAE PAPER 872517) A five-factor model to identify the causes of pilot error has been developed from a review of civilian aircraft accidents. The model is based on the assumption that errors have a cause and can be prevented by removing error-inducing elements from all five factors. The model involves a sequential analysis of the inducing elements and their associated reducers. Emphasis will be placed in this paper on the system design factors as an inducer of pilot errors. Each causative element is paired with a preventative element to suggest techniques for minimizing risks. Author #### A89-10703 ### A 'NEWCOMER'S' PERSPECTIVE ON SYSTEM ERROR PREVENTION IN OPERATIONAL TEST AND EVALUATION PATRICK T. CAHALANE (USAF, Operational Test and Evaluation Center, Kirtland AFB, NM) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 59, 60. (SAE PAPER 872521) The current status of system error prevention in Air Force operational test and evaluation is briefly reviewed. Activities in this field consist of early identification of system errors that have the potential to adversely affect mission accomplishment and provision of recommendations for corrective action. System errors in an operational environment are currently identified by using primarily qualitative methods. The importance of developing an operationally usable objective approach in the assessment of in-flight performance and workload is emphasized. ### A89-10704 SOFTWARE SYSTEMS SAFETY AND HUMAN ERROR AVOIDANCE MICHAEL L. BROWN (U. S. Navy, Naval Surface Warfare Center, Dahlgren, VA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 61-70. refs (SAE PAPER 872522) The software systems safety issue is discussed with reference to various areas of human errors that can affect the operation of a system. Standard software systems safety analyses are reviewed, with attention given to the concept of safety critical computer software components, requirements traceability matrix, software requirements hazards analysis, top level design hazards analysis, detailed design hazards analysis, and code level hazards analysis. Attention is also given to software safety testing, software/user interface analysis, software change hazard analysis, and tool validation. The need for an early integrated approach to both software systems safety and human factors is emphasized. V.L. ### A89-10705 ### ADVANCED TECHNOLOGY COCKPIT DESIGN AND THE MANAGEMENT OF HUMAN ERROR ROGER D. HOUCK, WILLIAM H. ROGERS, and ROLF J. BRAUNE (Boeing Commercial Airplane Co., Seattle, WA) IN: Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 71-77. refs (SAE PAPER 872525) The differences between systematic (design or procedure induced) and random pilot error and the implications of these classes of errors for the cockpit design process are discussed. It is argued that systematic errors can be reduced through better design and procedures, while random error must be controlled and managed through error tolerant design. It is further noted that both these design solutions can best be realized by a pilot-centered approach, with automation designed to support the pilot in the piloting task by adhering to guidelines such as simplification, increased situation awareness, and appropriate allocation of the function. # A89-11682*# Case Western Reserve Univ., Cleveland, Ohio. ROBOTS FOR MANIPULATION IN A MICRO-GRAVITY ENVIRONMENT R. D. QUINN (Case Western Reserve University, Cleveland, OH) and C. LAWRENCE (NASA, Lewis Research Center, Cleveland, OH) IN: Dynamics and control of large structures; Proceedings of the Sixth VPI&SU/AIAA Symposium, Blacksburg, VA, June 29-July 1, 1987. Blacksburg, VA, Virginia Polytechnic Institute and State University, 1988, p. 515-528. refs This paper is concerned with the development of control strategies and mechanisms for robots operating in the micro-gravity environment of Space Station. These robots must be capable of conducting experiments and manufacturing processes without disturbing the micro-gravity environment through base reactions/motions. Approaches discussed for controlling the robot base reactions/motions include strategies making use of manipulators with redundant degrees of freedon, actuators at the robot base, and a redundant (balancing) arm. Two degree-of-freedom, traction-drive joints are discussed as well as the conceptual design for a traction-driven manipulator. Author #### A89-11812 ### SENSOR INTEGRATION BY SYSTEM AND OPERATOR DEWEY RUNDUS (South Florida, University, Tampa, FL) IN: Space Station automation III; Proceedings of the Meeting, Cambridge, MA, Nov. 2-4, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 64-68. refs Maintenance of proper functioning of the Space Station will require monitoring of a large number of sensors. This task will include not only state monitoring, but also the need to recognize trends which might lead to fault states. Both types of monitoring would be aided if groups of sensor values could be reduced to a single value which preserved their important characteristics. Multidimensional scaling is proposed as a technique to achieve such a goal. This approach, in addition to being useful in the creation of aids to a human operator, would also have characteristics which would make it a useful sensor integration approach for automated systems. **A89-11816*** National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, Tex. ### TELEROBOT EXPERIMENT CONCEPTS IN SPACE LYLE M. JENKINS (NASA, Johnson Space Center, Houston, TX) IN: Space Station automation III; Proceedings of the Meeting, Cambridge, MA, Nov. 2-4, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 92-94. A unique set of problems will be encountered in the development of telerobotic systems for space applications such as the Flight Telerobotic System. The dexterous manipulation of objects in zero g will be significantly different. Issues arise from mechanical response and operator interaction with the controls and displays. To reduce development risk, a series of experiments are conceived for the Space Shuttle. ### A89-11913 ### KNOWLEDGE-BASED PREHENSION - CAPTURING HUMAN DEXTERITY THEA IBERALL, JOE JACKSON, LIZ LABBE, and RALPH ZAMPANO (Hartford Graduate Center, CT) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 1. Washington, DC, Computer Society Press, 1988, p. 82-87. refs A major question facing the development of sophisticated robotics systems is how to capture the functionality seen in versatile living systems. An approach that has proven useful in designing complex systems is to capture the explicit constraints in a knowledge-based system. A knowledge-based planning system under development is reported which attempts to capture the versatility of human prehension. The goal is to model the relationship between perceptual and motor systems in human prehension as well as to develop a knowledge-based grasp planner able to control sophisticated, dextrous robot hands. ### A89-11915 ### CHOPSTICK MANIPULATION WITH AN ARTICULATED HAND - A QUALITATIVE ANALYSIS G. WANG and H. E. STEPHANOU (George Mason University, Fairfax, VA) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 1. Washington, DC, Computer Society Press, 1988, p. 94-99. refs The kinematics, static force propagation, and stability of tool manipulation by an articulated hand are analyzed. The manipulation of chopsticks is used as a case study to illustrate some fundamental characteristics of tool manipulation. A qualitative requirements analysis for chopstick manipulation is outlined. Emphasis is placed on the characteristics of objects and grasps in fine manipulation. iE **A89-11982*** Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### EXPERIMENTAL AND SIMULATION STUDIES OF HARD CONTACT IN FORCE REFLECTING TELEOPERATION BLAKE HANNAFORD (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) and ROBERT ANDERSON (Illinois, University, Urbana) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 1. Washington, DC, Computer Society
Press, 1988, p. 584-589. refs Experiments and simulations of a single-axis force-reflecting teleoperation system have been conducted to investigate the problem of contacting a hard environment and maintaining a controlled force in teleoperation in which position is fed forward from the hand controller (master) to the manipulator (slave), and force is fed back to the human operator through motors in the master. The simulations, using an electrical circuit model, reproduce the behavior of the real system, including effects of human operator biomechanics. It is shown that human operator properties, which vary as a result of different types of grasp of the handle, affect the stability of the system in the hard-contact task. The effect of a heavier grasp on the handle is equivalent to increased hand-controller velocity damping in terms of the systems stability in the contact task, but control system damping sufficient to guarantee stable contact results in perceptible sluggishness of the control handle's response in free motion. These results suggest that human operator biomechanics must be taken into account to guarantee stable and ergonomic performance of advanced teleoperators. ### A89-11983* California Univ., Berkeley. COOPERATIVE CONTROL IN TELEROBOTICS LAWRENCE W. STARK, WON S. KIM, and FRANK TENDICK (California, University, Berkeley) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 1. Washington, DC, Computer Society Press, 1988, p. 593-595. NASA-supported research. It is argued that autonomous robotics is not yet feasible, and that instantaneous human control may be difficult because of communication delay and expensive because of labor costs. Therefore, it is argued, human supervisory control with cooperation between man and a partially autonomous distant robot is the most viable engineering solution. Model control of image processing enables efficient visual displays. Cooperative control in paired manipulators required rapid controller signal information to be passed over a cross-filter in a heuristic study. ### A89-12039 ### A VISION SYSTEM FOR SAFE ROBOT OPERATION PEN-SHU YEH, STEVE BARASH, and EDWARD WYSOCKI (Martin Marietta Laboratories, Baltimore, MD) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 3. Washington, DC, Computer Society Press, 1988, p. 1461-1465. refs A robotic vision system capable of detecting intruders and abnormalities in a gantry robot work space has been constructed to ensure the safe operation of the robot. The system uses two CCD video cameras mounted on the frame of the gantry for monitoring the work space and a novel four-point ranging algorithm for determining the relationship between the camera reference frame and the robot base frame. Intruder/abnormality location is found through a triangulation scheme based on features extracted from the two camera images. Without compensating for lens distortion, accuracy achieved for locating intruders is between 1/60 to 1/100 of depth. # A89-12065* Rice Univ., Houston, Tex. FUSION OF RADAR AND OPTICAL SENSORS FOR SPACE ROBOTIC VISION SCOTT W. SHAW, RUI J. P. DEFIGUEIREDO, and KUMAR KRISHEN (Rice University, Houston, TX) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 3. Washington, DC, Computer Society Press, 1988, p. 1842-1846. refs (Contract NGT-44-006-806) Returned radar power estimates are used in an iterative procedure which generates successive approximations to the target shape in order to determine the shape of a 3-D surface. A simulation is shown which involves the reconstruction of an edge of a flat plate. Although this is a somewhat artificial example, it addresses the real problem of recovering edges of space objects lost in shadow or against a dark background. The results indicate that a microwave/optical sensor fusion system is possible, given sufficient computing power and accurate radar cross section measuring systems. **A89-12069***# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, Tex. AUTOMATED ORBITAL RENDEZVOUS CONSIDERATIONS ROBERT N. LEA (NASA, Johnson Space Center, Houston, TX) IN: 1988 IEEE International Conference on Robotics and Automation, Philadelphia, PA, Apr. 24-29, 1988, Proceedings. Volume 3. Washington, DC, Computer Society Press, 1988, p. 1871, 1872, refs The control of the rendezvous vehicle during proximity operations is considered. It is shown how fuzzy sets can be used for autonomous vehicle control to model the human capability of common sense reasoning. Such models are integrated with expert systems and engineering control systems technology to create a system that performs comparably to a manned system. **A89-12601°** Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### STATIC STEREO VISION DEPTH DISTORTIONS IN TELEOPERATION D. B. DINER and M. VON SYDOW (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) IN: Ergonomics of hybrid automated systems I. Amsterdam, Elsevier Science Publishers, 1988, p. 227-232. A major problem in high-precision teleoperation is the high-resolution presentation of depth information. Stereo television has so far proved to be only a partial solution, due to an inherent trade-off among depth resolution, depth distortion and the alignment of the stereo image pair. Converged cameras can guarantee image alignment but suffer significant depth distortion when configured for high depth resolution. Moving the stereo camera rig to scan the work space further distorts depth. The 'dynamic' (cameramotion induced) depth distortion problem was solved by Diner and Von Sydow (1987), who have quantified the 'static' (camera-configuration induced) depth distortion. In this paper, a stereo image presentation technique which yields aligned images, high depth resolution and low depth distortion is demonstrated, thus solving the trade-off problem. N89-10088*# California Univ., Berkeley. Telerobotics Unit. A UNIVERSITY TEACHING SIMULATION FACILITY LAWRENCE STARK, WON-SOO KIM, FRANK TENDICK, MITCHELL TYLER, BLAKE HANNAFORD, WISSAM BARAKAT, OLAF BERGENGRUEN, LOUIS BRADDI, JOSEPH EISENBERG, STEPHEN ELLIS et al. /n NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 30 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H An experimental telerobotics (TR) simulation is described suitable for studying human operator (HO) performance. Simple manipulator pick-and-place and tracking tasks allowed quantitative comparison of a number of calligraphic display viewing conditions. A number of control modes could be compared in this TR simulation, including displacement, rate, and acceleratory control using position and force joysticks. A homeomorphic controller turned out to be no better than joysticks; the adaptive properties of the HO can apparently permit quite good control over a variety of controller configurations and control modes. Training by optimal control example seemed helpful in preliminary experiments. Author # N89-10089*# Grumman Aerospace Corp., Bethpage, N.Y. OPEN CONTROL/DISPLAY SYSTEM FOR A TELEROBOTICS WORK STATION SAUL KESLOWITZ In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 21 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H A working Advanced Space Cockpit was developed that integrated advanced control and display devices into a state-of-the-art multimicroprocessor hardware configuration, using window graphics and running under an object-oriented, multitasking real-time operating system environment. This Open Control/Display System supports the idea that the operator should be able to interactively monitor, select, control, and display information about many payloads aboard the Space Station using sets of I/O devices with a single, software-reconfigurable workstation. This is done while maintaining system consistency, yet the system is completely open to accept new additions and advances in hardware and software. The Advanced Space Cockpit, linked to Grumman's Hybrid Computing Facility and Large Amplitude Space Simulator (LASS), was used to test the Open Control/Display System via full-scale simulation of the following tasks: telerobotic truss assembly, RCS and thermal bus servicing, CMG changeout, RMS constrained motion and space constructible radiator assembly, HPA coordinated control, and OMV docking and tumbling satellite retrieval. The proposed man-machine interface standard discussed has evolved through many iterations of the tasks, and is based on feedback from NASA and Air Force personnel who performed those tasks in the LASS. N89-10090*# Human Machine Interfaces, Inc., Knoxville, Tenn. Fuel Recycle Div. # CONSOLÍDATED FUEL REPROSSING PROGRAM: THE IMPLICATIONS OF FORCE REFLECTION FOR TELEOPERATION IN SPACE JOHN V. DRAPER, JOSEPH N. HERNDON, and WENDY E. MOORE In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (Al) and Robotics 16 p 1987 Previously announced as N87-27402 Prepared in cooperation with Martin Marietta Aerospace. Denver, Colo. (Contract DE-AC05-84OR-21400) Avail: NTIS HC A99/MF E03 CSCL 05H Previous research on teleoperator force feedback is reviewed and results of a testing program which assessed the impact of force reflection on teleoperator task performance are reported. Force relection is a type of force feedback in which the forces acting on the remote portion of the teleoperator are displayed to the operator by back-driving the master controller. The testing program compared three force reflection levels: 4 to 1 (four units of force on the slave produce one unit of force at the master controller), 1 to 1, and infinity to 1 (no
force reflection). Time required to complete tasks, rate of occurrence of errors, the maximum force applied to tasks components, and variability in forces applied to components during completion of representative remote handling tasks were used as dependent variables. Operators exhibited lower error rates, lower peak forces, and more consistent application of forces using force relection than they did without it. These data support the hypothesis that force reflection provides useful information for teleoperator users. The earlier literature and the results of the experiment are discussed in terms of their implications for space based teleoperator systems. The discussion described the impact of force reflection on task completion performance and task strategies, as suggested by the literature. It is important to understand the trade-offs involved in using telerobotic systems with and without force reflection. **Author** N89-10091*# Martin Marietta Aerospace, Denver, Colo. ISSUES, CONCERNS, AND INITIAL IMPLEMENTATION RESULTS FOR SPACE BASED TELEROBOTIC CONTROL D. A. LAWRENCE, J. D. CHAPEL, and T. M. DEPKOVICH In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 18 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H Telerobotic control for space based assembly and servicing tasks presents many problems in system design. Traditional force reflection teleoperation schemes are not well suited to this application, and the approaches to compliance control via computer algorithms have yet to see significant testing and comparison. These observations are discussed in detail, as well as the concerns they raise for imminent design and testing of space robotic systems. As an example of the detailed technical work yet to be done before such systems can be specified, a particular approach to providing manipulator compliance is examined experimentally and through modeling and analysis. This yields some initial insight into the limitations and design trade-offs for this class of manipulator control schemes. Implications of this investigation for space based telerobots are discussed in detail. N89-10092*# RCA Advanced Technology Labs., Moorestown, N.J. ### A SHARED POSITION/FORCE CONTROL METHODOLOGY FOR TELEOPERATION JIN S. LEE *In* NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 12 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H A flexible and computationally efficient shared position/force control concept and its implementation in the Robot Control C Library (RCCL) are presented form the point of teleoperation. This methodology enables certain degrees of freedom to be position-controlled through real time manual inputs and the remaining degrees of freedom to be force-controlled by computer. Functionally, it is a hybrid control scheme in that certain degrees of freedom are designated to be under position control, and the remaining degrees of freedom to be under force control. However, the methodology is also a shared control scheme because some degrees of freedom can be put under manual control and the other degrees of freedom put under computer control. Unlike other hybrid control schemes, which process position and force commands independently, this scheme provides a force control loop built on top of a position control inner loop. This feature minimizes the computational burden and increases disturbance rejection. A simple implementation is achieved partly because the joint control servos that are part of most robots can be used to provide the position control inner loop. Along with this control scheme, several menus were implemented for the convenience of the user. The implemented control scheme was successfully demonstrated for the tasks of hinged-panel opening and peg-in-hole insertion. N89-10093*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### MULTIPLE SENSOR SMART ROBOT HAND WITH FORCE CONTROL RICHARD R. KILLION, LEE R. ROBINSON, and ANTAL BEJCZY In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 20 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H A smart robot hand developed at JPL for the Protoflight Manipulator Arm (PFMA) is described. The development of this smart hand was based on an integrated design and subsystem architecture by considering mechanism, electronics, sensing, control, display, and operator interface in an integrated design approach. The mechanical details of this smart hand and the overall subsystem are described elsewhere. The sensing and electronics components of the JPL/PFMA smart hand are summarized and it is described in some detail in control capabilities. Author N89-10094*# McDonnell-Douglas Astronautics Co., Houston, Tex. Engineering Services. ### AN OPTIMAL RESOLVED RATE LAW FOR KINDEMATICALLY REDUNDANT MANIPULATORS B. J. BOURGEOIS In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 20 p 1987 Previously announced as N88-17268 Avail: NTIS HC A99/MF E03 CSCL 05H The resolved rate law for a manipulator provides the instantaneous joint rates required to satisfy a given instantaneous hand motion. When the joint space has more degrees of freedom than the task space, the manipulator is kinematically redundant and the kinematic rate equations are underdetermined. These equations can be locally optimized, but the resulting pseudo-inverse solution was found to cause large joint rates in some case. A weighting matrix in the locally optimized (pseudo-inverse) solution is dynamically adjusted to control the joint motion as desired. Joint reach limit avoidance is demonstrated in a kinematically redundant planar arm model. The treatment is applicable to redundant manipulators with any number of revolute joints and to nonplanar manipulators. # N89-10095*# Maryland Univ., College Park. Robotics Lab. AN ADAPTIVE CONTROL SCHEME FOR A FLEXIBLE MANIPULATOR T. C. YANG, J. C. S. YANG, and P. KUDVA (Advanced Technology and Research, Inc., Burtonsville, Md.) In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 14 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H The problem of controlling a single link flexible manipulator is considered. A self-tuning adaptive control scheme is proposed which consists of a least squares on-line parameter identification of an equivalent linear model followed by a tuning of the gains of a pole placement controller using the parameter estimates. Since the initial parameter values for this model are assumed unknown. the use of arbitrarily chosen initial parameter estimates in the adaptive controller would result in undesirable transient effects. Hence, the initial stage control is carried out with a PID controller. Once the identified parameters have converged, control is transferred to the adaptive controller. Naturally, the relevant issues in this scheme are tests for parameter convergence and minimization of overshoots during control switch-over. demonstrate the effectiveness of the proposed scheme, simulation results are presented with an analytical nonlinear dynamic model of a single link flexible manipulator. Author N89-10098*# Oak Ridge National Lab., Tenn. Center for Engineering Systems Advanced Research. DYNAMIC TASK ALLOCATION FOR A MAN-MACHINE SYMBIOTIC SYSTEM L. E. PARKER and F. G. PIN In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 19 p 1987 Previously announced as N87-30070 Submitted for publication (Contract DE-AC05-84OR-21400) Avail: NTIS HC A99/MF E03 CSCL 05H This report presents a methodological approach to the dynamic allocation of tasks in a man-machine symbiotic system in the context of dexterous manipulation and teleoperation. This report addresses a symbiotic system containing two symbiotic partners which work toward controlling a single manipulator arm for the execution of a series of sequential manipulation tasks. It is proposed that an automated task allocator use knowledge about the constraints/criteria of the problem, the available resources, the tasks to be performed, and the environment to dynamically allocate task recommendations for the man and the machine. The presentation of the methodology includes discussions concerning the interaction of the knowledge areas, the flow of control, the necessary communication links, and the replanning of the task allocation. Examples of task allocation are presented to illustrate the results of this methodolgy. N89-10101*# Martin Marietta Aerospace, Denver, Colo. Advance Automation Technology (Robotics) Group. ### **ACTUATORS FOR A SPACE MANIPULATOR** W. CHUN and P. BRUNSON In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 20 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H The robotic manipulator can be decomposed into distinct subsytems. One particular area of interest of mechanical subsystems is electromechanical actuators (or drives). A drive is defined as a motor with an appropriate transmission. An overview is given of existing, as well as state-of-the-art drive systems. The scope is limited to space applications. A design philosophy and adequate requirements are the initial steps in designing a space-qualified actuator. The focus is on the d-c motor in conjunction with several types of transmissions (harmonic, tendon, traction, and gear systems). The various transmissions will be evaluated and key performance parameters will be addressed in detail. Included in the assessment is a shuttle RMS joint and a MSFC drive of the Prototype Manipulator Arm. Compound joints are also investigated. Space
imposes a set of requirements for designing a high-performance drive assembly. Its inaccessibility and cryogenic conditions warrant special considerations. Some guidelines concerning these conditions are present. The goal is to gain a better understanding in designing a space actuator. Author N89-10102*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, Md. CABLE APPLICATIONS IN ROBOT COMPLIANT DEVICES JAMES J. KERLEY *In its* Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (Al) and Robotics 11 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H Robotic systems need compliance to connect the robot to the work object. The cable system illustrated offers compliance for mating but can be changed in space to become quite stiff. Thus the same system can do both tasks, even in environments where the work object or robot are moving at different frequencies and different amplitudes. The adjustment can be made in all six degrees of freedom, translated in or rotated in any plane and still make a good contact and control. N89-10104*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. TELEOPERATED POSITION CONTROL OF A PUMA ROBOT EDMUND AUSTIN and CHUNG P. FONG In NASA, Goddard EDMUND AUSTIN and CHUNG P. FONG In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 19 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05H A laboratory distributed computer control teleoperator system is developed to support NASA's future space telerobotic operation. This teleoperator system uses a universal force-reflecting hand controller in the local iste as the operator's input device. In the remote site, a PUMA controller recieves the Cartesian position commands and implements PID control laws to position the PUMA robot. The local site uses two microprocessors while the remote site uses three. The processors communicate with each other through shared memory. The PUMA robot controller was interfaced through custom made electronics to bypass VAL. The development status of this teleoperator system is reported. The execution time of each processor is analyzed, and the overall system throughput rate is reported. Methods to improve the efficiency and performance are discussed. Author N89-10522*# National Aeronautics and Space Administration, Washington, D.C. LIVING IN SPACE, BOOK 2, LEVELS D, E, F SHEILA BRISKIN ANDREWS and AUDREY KIRSCHENBAUM 1987 70 p Original document contains color illustrations (NASA-EP-223; NAS 1.19:223) Avail: SOD HC \$4.75 as 033-000-01001; NTIS MF A01 CSCL 06K In June 1984, President Reagan announced a new NASA program, Operation Liftoff. For more than 25 years NASA has pioneered on the cutting edge of science and technology and has stimulated our young people to strive for excellence in all they do. This program is designed to encourage pupils in the nation's elementary schools to take a greater interest in mathematics and science. Areas addressed include: food, clothing, health, housing, communication, and working in space. N89-10523# Illinois Univ., Urbana. Dept. of Physics. PRESSURE STUDIES OF PROTEIN DYNAMICS Annual Report, 1 Mar. 1987 - 26 Feb. 1988 HANS FRAUENFELDER and ROBERT D. YOUNG 26 Feb. 1988 20 p (Contract N00014-86-K-0270; RR0-4106) (AD-A192386) Avail: NTIS HC A03/MF A01 CSCL 06A In this research we extend and deepen our studies of the relation between dynamic structure and function in proteins. We study protein dynamics using flash photolysis together with near ultraviolet, visible, and near and mid-infrared spectroscopies over wide ranges in time (50 ns to 10 ks), temperature (60 to 320 K), and pressure (0.1 to 100 MPa). Initially we study a simple biomolecular reaction -- carbon monoxide (CO) binding to myoglobin (Mb). We have greatly expanded knowledge of pressure effects on proteins by using the infrared CO stretching frequencies in MbCO as a probe. The combined pressure and temperature studies shed new light on various features of the hierarchical model of protein substates and motions. These studies also provide much information on the glass like behavior of proteins, including the slaved glass transition and glass-like relaxation processes near the transition temperature. N89-11389# National Highway Traffic Safety Administration, East Liberty, Ohio. Vehicle Research and Test Center. EVALUATION OF THE PROTOTYPE EUROSID DUMMY AND COMPARISON WITH THE US SID (SIDE IMPACT DUMMIES) Final Report, Nov. 1986 - Mar. 1987 ROGER A. SAUL Sep. 1987 121 p. (PB88-201934; DOT-HS-807-219) Avail: NTIS HC A06/MF A01 CSCL 05H As part of their side impact protection programs, the United States and Europe have developed side impact dummies (SID). The dummies differ in many areas including principal thoracic measurement technique. The report describes the National Highway Traffic Safety Administration testing of the EUROSID model to determine its repeatability, durability, biofidelity, and its ability to assess potential injury reduction countermeasures, as contrasted with the U.S. SID. Specific procedures and results of component qualification tests and HYGE sled tests as well as dummy instrumentation procedures are described. N89-11390 Purdue Univ., West Lafayette, Ind. CONTROL DESIGN AND PERFORMANCE EVALUATION FOR FLEXIBLE MANIPULATORS Ph.D. Thesis KIYOHARU MATSUOKA 1987 204 p Avail: Univ. Microfilms Order No. DA8807644 To date, many manipulator designs have been based on rigid body considerations. These designs are often characterized by stiff structures and sluggish responses, while flexible manipulator designs are recognized for such benefits as energy-efficiency and maneuverability. The increasing demands for more accurate modeling of the flexible manipulators result in larger and more complex nonlinear models with more degrees of freedom. For realistic problems, the required algebra becomes prohibitive and error-prone by paper and pencil. Symbolic processing of nonlinear equations of motion, based on Lagrange formulation and the assumed-modes method, was employed extensively. Since a flexible structure is a distributed-parameter system, any finite-dimensional attempt to control such a system is not free from the ill-effects of intrinsic model errors. A suboptimal gain scheduling scheme with model error accommodation to control flexible manipulators is presented. For the performance evaluation of a control design, a nonlinear closed-loop simulation should be carried out under realistic model error environments. Simplification of such evaluation process by combined use of a simulation language and a properly interfaced symbolic manipulation system is discussed. The effectiveness of both the model-error accommodating control and the performance evaluation process is demonstrated by an example. Dissert. Abstr. N89-11391 Stanford Univ., Calif. EXPERIMENTS IN CONTROL OF SATELLITE MANIPULATORS Ph.D. Thesis HAROLD LUCHSINGER ALEXANDER 1988 116 p Avail: Univ. Microfilms Order No. DA8808343 A new method is presented for space robot control that is based on the operational-space or resolved-acceleration method developed for industrial style manipulators. The new extended version makes allowance for the dynamic reaction of the freely-floating robot body when the manipulator is moved, so that precise specified end-effector accelerations in space may be achieved in spite of the lack of a fixed manipulator base. A mathematical dynamic model is developed for the laboratory robot and the extended control method is experimentally applied to the robot with command of straight-line slews between points fixed in inertial space. Successful trajectory tracking and position regulation are demonstrated independent of the orientation of the command reference frame with respect to the free-floating robot body. The potential of the extended operational space method for non-manipulator control applications is discussed. The extension to three-dimensional space robot control is introduced as well as applications involving multi-manipulator robots and multiple robots. The stability of model-based control methods such as operational space and computed torque is discussed. Dissert. Abstr. ### 55 ### SPACE BIOLOGY Includes exobiology; planetary biology; and extraterrestrial life. N89-11392# Academy of Sciences of the Ukrainian SSR, Kharkov. Inst. Radiofiziki i Ehlektroniki. PROBABLE LOCATIONS OF EXTRATERRESTRIAL CIVILIZATIONS A. V. ARKHIPOV 1986 14 p In RUSSIAN; ENGLISH summary (DE88-702605; INIS-SU-25/A) Avail: NTIS (US Sales Only) HC A03/MF A01 The search for extraterrestrial civilizations by monitoring their continuous isotropic radio emissions at frequencies from 100 to 1000 MHz is discussed. Such a possibility has been found at a distance of approximately 20 pc in this frequency range. The search for similar radio sources continues. The discoveries are in the vicinity of four solar-type stars, which would be favorable for the existence intelligent life. The probability of error in this case would be 2 x 10 to the minus 4 power. These four stars are the most promising SETI sources to date. ### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### ARCODRENTS Attrition of molecular sieve in on board oxygen generating systems p 9 A89-10453 Performance criteria for the MSOGS --- Molecular
Sieve p 9 A89-10455 Oxygen Generating System OBOGS - A technical undate of system features and options -- molecular sieve oxygen generation system p 9 A89-10460 Ozone contaminant testing of a molecular sieve oxyge p 10 A89-10472 concentrator (MSOC) ### ABSORBERS (MATERIALS) Investigation of an automatically adjustable energy p 11 A89-10473 absorber ### ACCIDENT INVESTIGATION Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89 p 7 A89-10698 Data bases of aviation incidents resulting from human [SAE PAPER 872511] p 7 A89-10699 Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 p 14 A89-10702 **ACCIDENT PREVENTION** Human factors and the U.S. Air Force Aircraft Mishap Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases p 7 A89-10697 [SAE PAPER 872507] Human error mishap causation in naval aviation p 7 A89-10698 **ISAE PAPER 8725081** Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 p 14 A89-10702 A 'newcomer's' perspective on system error prevention in operational test and evaluation [SAE PAPER 872521] p 14 A89-10703 The aviation psychology program at RAF Upper Heyford p 7 A89-11285 #### ACCIDENTS Fitness for duty - A team approach --- Railroad accident mplications for preflight crew assessment p.6 A89-10579 ISAE PAPER 8717131 ACTUATORS Actuators for a space manipulator p 18 N89-10101 ADAPTIVE CONTROL An adaptive control scheme for a flexible manipulator p 17 N89-10095 #### ADRENAL GLAND The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system p 1 A89-10749 during adaptation to cold **AERONAUTICAL ENGINEERING** The right and wrong stuff in civil aviation p 7 A89-11281 AEROSPACE ENVIRONMENTS Chromosomes and plant cell division in space p 2 N89-10518 [NASA-CR-183213] AEROSPACE MEDICINE Physiological adaptation - Crew health in space Living in space, book 2, levels D, E, F [NASA-EP-223] AEROSPACE SYSTEMS p 11 A89-10477 Safety in man-machine interfaces **AGRICULTURE** JPRS report: Science and technology. USSR: Life sciences [JPRS-ULS-87-010] p 5 N89-11385 ### AIR NAVIGATION Management of human error by design [SAE PAPER 872505] p 6 A89-10695 AIR TRAFFIC CONTROL ATC data link Air transport crew tasking in an p 12 A89-10583 [SAE PAPER 871764] Management of human error by design p 6 A89-10695 [SAE PAPER 872505] AIRBORNE EQUIPMENT Attrition of molecular sieve in on board oxvoer p 9 A89-10453 generating systems Performance criteria for the MSOGS --- Molecular Sieve p 9 A89-10455 Oxygen Generating System OBOGS - A technical update of system features and options --- molecular sieve oxygen generation systems p 9 A89-10460 Acceptibility of standard USAF breathing gear at high A89-10470 p 10 ### AIRBORNE/SPACEBORNE COMPUTERS Technology Behavioral Engineering Aerospace Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings [SAE P-200] p 12 A89-10576 Should technology assist or replace the pilot? p 13 A89-10593 [SAE PAPER 880774] Sensor integration by system and operator p 15 A89-11812 ### AIRCRAFT ACCIDENTS Investigation of an automatically adjustable energy p 11 A89-10473 Human Error Avoidance Techniques Conference, Washington, DC, Dec. 1-3, 1987, Proceedings [SAE P-204] p 6 A89-10693 Human factors and the U.S. Air Force Aircraft Mishap Prevention program [SAE PAPER 872506] p 6 A89-10696 Human error mishap causation in naval aviation p 7 A89-10698 [SAE PAPER 872508] Data bases of aviation incidents resulting from human [SAE PAPER 872511] p 7 A89-10699 Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 Pilots' attitudes toward alcohol use and flying p 7 A89-11276 ### AIRCRAFT COMMUNICATION Air transport crew tasking in an ATC data link [SAE PAPER 871764] n 12 A89-10583 #### AIRCRAFT DESIGN Workload and situation awareness in future aircraft ISAF PAPER 8718031 p 12 A89-10588 Interfacing with new technology in the modern flight deck The airline pilots' view [SAE PAPER 872391] n 13 A89-10599 Advanced technology cockpit design and the management of human error [SAE PAPER 872525] p 14 A89-10705 ### AIRCRAFT HAZARDS Total scope of hazard analyses (SAE PAPER 872516) p 14 A89-10701 AIRCRAFT INSTRUMENTS Flight deck automation today - Where do we go from [SAE PAPER 871823] p 13 A89-10592 ### AIRCRAFT LANDING Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 AIRCRAFT MANEUVERS A preliminary report on a new anti-G maneuver p 4 A89-11284 AIRCRAFT NOISE An analysis of noise-induced hearing loss in army p 4 A89-11279 helicopter pilots AIRCRAFT PILOTS Dynamics of cytochemical indexes in the blood of flight p 3 A89-10747 personnel #### AIRLINE OPERATIONS - The inside track in resource Communications management [SAE PAPER 871889] p 13 A89-10600 **ALGORITHMS** ORDMET3: An improved algorithm to find the maximum solution to a system of linear (in)Equalities p 8 N89-10520 PB88-2089701 ### ALLOCATIONS Dynamic task allocation for a man-machine symbiotic p 17 ALTITUDE ACCLIMATIZATION Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion p 5 N89-11386 reactivity ALTITUDE SICKNESS Acute mountain sickness at 4500 m is not altered by repeated eight-hour exposures to 3200-3550 m normobario p 4 A89-11280 hypoxic equivalent ### ALTITUDE SIMULATION Altitude chamber testing of a parachutist's high altitude p 11 A89-10481 oxygen supply (PHAOS) system ARCHITECTURE (COMPUTERS) Teleoperated position control of a PUMA robot p 18 N89-10104 ### ARM (ANATOMY) Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 ARMED FORCES Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 ### ARTIFICIAL INTELLIGENCE Issues, concerns, and initial implementation results for p 17 N89-10091 space based telerobotic control ARTIFICIAL SATELLITES Experiments in control of satellite manipulators p 19 N89-11391 ### **AUDITORY DEFECTS** An analysis of noise-induced hearing loss in army p 4 A89-11279 nelicopter pilots ### AUTOMATED EN ROUTE ATC Analyzing controller tasks to define air traffic control system automation requirements p 14 A89-10700 SAF PAPER 8725151 **AUTOMATIC CONTROL** Automated orbital rendezvous considerations p 16 A89-12069 **AUTOMATIC FLIGHT CONTROL** Analyzing controller tasks to define air traffic control system automation requirements [SAE PAPER 872515] p 14 A89-10700 | | | 0020201 III DEX | |--|--|--| | AUTOMATION | BREATHING APPARATUS | COMPOSITE MATERIALS | | Automation and robotics in space | Acceptibility of standard USAF breathing gear at high | A composite photobioelectronic material | | [DGLR PAPER 87-096] p 11 A89-10492
Flight deck automation today - Where do we go from | altitude p 10 A89-10470 | [DE88-012490] p 2 N89-11383 | | here? | | COMPUTER GRAPHICS | | [SAE PAPER 871823] p 13 A89-10592 | С | Developing effective human engineering standards for
color flight displays | | Should technology assist or replace the pilot? | • | [SAE PAPER 872424] p 14 A89-10645 | | [SAE PAPER 880774] p 13 A89-10593 | CABLES (ROPES) | Open control/display system for a telerobotics work | | AVIATION PSYCHOLOGY | Cable applications in robot compliant devices | station p 16 N89-10089 | | The right and wrong stuff in civil aviation p 7 A89-11281 | p 18 N89-10102 | COMPUTER VISION | | The aviation psychology program at RAF Upper | CARBOHYDRATE METABOLISM | A vision system for safe robot operation | | Heyford p 7 A89-11285 | Time course of the response of carbohydrate | p 15 A89-12039
Fusion of radar and optical sensors for space robotic | | • | metabolism to unloading of the soleus p 1 A89-12623 CARBON DIOXIDE CONCENTRATION | vision p 16 A89-12065 | | В | Regenerative GO2 fixation in spacecraft cabin | Static stereo vision depth distortions in teleoperation | | | atmospheres | p 16 A89-12601 | | BACKGROUND NOISE | [DGLR PAPER 87-116] p 12 A89-10504 | CONCENTRATORS | | Binaural speech discrimination under noise in | CARDIOVASCULAR SYSTEM | Ozone contaminant testing of a molecular sieve oxygen concentrator (MSOC) p 10 A89-10472 | | hearing-impaired listeners p 3 A89-11278 | Effect of physical fitness on response to orthostasis in | CONFERENCES | | BINAURAL HEARING | healthy young women
[AD-A196377] p 5 N89-11387 | SAFE Association, Annual Symposium, 25th, Las Vegas, | | Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 | [AD-A196377] p 5 N89-11387 CELLS (BIOLOGY) | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 | | BIOCHEMISTRY | Biology in space p 1 A89-11349 | Aerospace Behavioral Engineering Technology | | JPRS report: Science and technology, USSR: Life | CEREBRAL CORTEX | Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, | | sciences | The functional logic of cortical connections | Proceedings
[SAE P-200] p 12 A89-10576 | | [JPRS-ULS-87-010] p 5 N89-11385 | p 1 A89-12198 | Human Error Avoidance Techniques Conference, | | BIODYNAMICS | CHEMICAL DEFENSE | Washington, DC, Dec. 1-3, 1987, Proceedings | | The prediction of Hybrid II manikin head-neck kinematics and dynamics p 10 A89-10465 | The integrated concept for aircrew life support | [SAE P-204] p 6 A89-10693 | | Pressure studies of protein dynamics | equipment p 10 A89-10469 | CONTACT LOADS | | [AD-A192386] p 18 N89-10523 | CHLOROPLASTS | Experimental and simulation studies of hard contact in | | BIOELECTRICITY | A composite photobioelectronic material [DE88-012490] p 2 N89-11383 | force reflecting teleoperation p 15 A89-11982 CONTAMINANTS |
| A composite photobioelectronic material | CHOLESTEROL p 2 N89-11383 | Ozone contaminant testing of a molecular sieve oxygen | | [DE88-012490] p 2 N89-11383 BIOINSTRUMENTATION | Biochemical screening of airmen p 4 A89-11283 | concentrator (MSOC) p 10 A89-10472 | | Magnetoencephalography - The use of multi-SQUID | CHROMOSOMES | CONTROL SIMULATION | | systems for noninvasive brain research | Chromosomes and plant cell division in space | Experimental and simulation studies of hard contact in | | p 9 A89-10153 | [NASA-CR-183213] p 2 N89-10518 | force reflecting teleoperation p 15 A89-11982 CONTROL SYSTEMS DESIGN | | Development of an oxygen mask integrated arterial | CIVIL AVIATION | Issues, concerns, and initial implementation results for | | oxygen saturation (SaO2) monitoring system for pilot | The right and wrong stuff in civil aviation | space based telerobotic control p 17 N89-10091 | | protection in advanced fighter aircraft p 9 A89-10458 Eyeblink monitoring as a means of measuring pilot | p 7 A89-11281 | A shared position/force control methodology for | | physiological state p 9 A89-10459 | Intraventricular conduction disturbances in flying
personnel - Incomplete right bundle branch block | teleoperation p 17 N89-10092 | | Consistency across measures of simulator sickness - | p 4 A89-11282 | Multiple sensor smart robot hand with force control | | Implications for a biocybernetic safety reporting device | CLINICAL MEDICINE | p 17 N89-10093 An adaptive control scheme for a flexible manipulator | | p 9 A89-10461 | JPRS report: Science and technology. USSR: Life | p 17 N89-10095 | | The development of a instrumented human like pelvis
for incorporation into state of the art manikins | sciences | Teleoperated position control of a PUMA robot | | p 11 A89-10479 | [JPRS-ULS-87-010] p 5 N89-11385 | p 18 N89-10104 | | BIOMAGNETISM | CLOSED ECOLOGICAL SYSTEMS | Control design and performance evaluation for flexible | | Magnetoencephalography - The use of multi-SQUID | Growth of plant tissue cultures in simulated lunar soil:
Implications for a lunar base CELSS (Controlled Ecological | manipulators p 18 N89-11390 CONTROL THEORY | | systems for noninvasive brain research | Life Support System) | Cooperative control in telerobotics p 15 A89-11983 | | p 9 A89-10153
BIOMETRICS | [NASA-CR-183233] p 2 N89-11384 | CONTROLLERS | | Magnetoencephalography - The use of multi-SQUID | COCKPIT SIMULATORS | A university teaching simulation facility | | systems for noninvasive brain research | Cockpit and Equipment Integration Laboratory - Mission, | p 16 N89-10088 | | p 9 A89-10153 | methodology, and activities p 10 A89-10468 COCKPITS | Experiments in control of satellite manipulators
p 19 N89-11391 | | BLACKOUT (PHYSIOLOGY) | Workload and situation awareness in future aircraft | CORTICOSTEROIDS | | Development of an oxygen mask integrated arterial | [SAE PAPER 871803] p 12 A89-10588 | Role of glucocorticoids in increased muscle glutamine | | oxygen saturation (SaO2) monitoring system for pilot protection in advanced fighter aircraft p.9 A89-10458 | Flight deck automation today - Where do we go from | production in starvation p 1 A89-12754 | | Eyeblink monitoring as a means of measuring pilot | here? | CULTURE TECHNIQUES | | physiological state p 9 A89-10459 | [SAE PAPER 871823] p 13 A89-10592 | Growth of plant tissue cultures in simulated lunar soil:
Implications for a lunar base CELSS (Controlled Ecological | | BLINKING | Should technology assist or replace the pilot? [SAE PAPER 880774] p 13 A89-10593 | Life Support System) | | Eyeblink monitoring as a means of measuring pilot physiological state p 9 A89-10459 | Interfacing with new technology in the modern flight deck | [NASA-CR-183233] p 2 N89-11384 | | physiological state p 9 A89-10459 BLOOD | - The airline pilots' view | CYTOLOGY | | Dynamics of cytochemical indexes in the blood of flight | [SAE PAPER 872391] p 13 A89-10599 | Dynamics of cytochemical indexes in the blood of flight | | personnel p 3 A89-10747 | Developing effective human engineering standards for | personnel p 3 A89-10747 | | BLOOD CIRCULATION | color flight displays [SAE PAPER 872424] p 14 A89-10645 | Chromosomes and plant cell division in space | | Oxygenation of lung blood and the characteristics of | Advanced technology cockpit design and the | (NASA-CR-183213) p 2 N89-10518 | | the hypoxic state development in the course of hyperthermia p 1 A89-10750 | management of human error | _ | | Modulation of human plasma fibronectin levels following | [SAE PAPER 872525] p 14 A89-10705 | D | | exercise | COLD ACCLIMATIZATION The role of the paraventricular hypothalamic nuclei in | | | [AD-A192674] p 5 N89-10519 | the reactions of the hypophyseoadrenocortical system | DATA BASES | | BLOOD PRESSURE | during adaptation to cold p 1 A89-10749 | Data bases of aviation incidents resulting from human | | Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 | Individual differences in adaptation to hypoxia and cold | error
[SAE PAPER 872511] p 7 A89-10699 | | A preliminary report on a new anti-G maneuver | based on emotional-behavioral criterion of bodily | DATA LINKS | | p 4 A89-11284 | reactivity p 5 N89-11386 | Air transport crew tasking in an ATC data link | | Modulation of human plasma fibronectin levels following | COLOR CODING Developing effective human engineering standards for | environment | | exercise | color flight displays | [SAE PAPER 871764] p 12 A89-10583 | | [AD-A192674] p 5 N89-10519 BODY FLUIDS | [SAE PAPER 872424] p 14 A89-10645 | DESIGN ANALYSIS | | An altered control position for simulating fluid shifts | COLUMBUS SPACE STATION | A 'newcomer's' perspective on system error prevention | | during Shuttle launch p 2 A89-10456 | Regenerative CO2 fixation in spacecraft cabin | in operational test and evaluation [SAE PAPER 872521] p 14 A89-10703 | | | atmospheres | р м лостото | | BODY KINEMATICS The prediction of Hybrid II manikin head-neck kinematics | (DGLR PAPER 87-116) p 12 A89-10504 | Software systems safety and human error avoidance | TEAS - An Al based threat response recommendation | SAS DISPLAY DEVICES Effects of flat-panel pixel structures upon three human performance measures of image quality [SAE PAPER 871893] p 12 A89-10586 Open control/display system for a telerobotics work station p 16 N89-10089 and dynamics BODY MEASUREMENT (BIOLOGY) Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 p 10 A89-10465 p 15 A89-11915 | SUBJECT INDEX | | HOMAN BEHAVION | |--|---|--| | DRINKING | EXOBIOLOGY | Analyzing controller tasks to define air traffic control | | Pilots' attitudes toward alcohol use and flying | Biology in space p 1 A89-11349 | system automation requirements | | p 7 A89-11276 | Life sciences and microgravity p 1 A89-11350 | [SAE PAPER 872515] p 14 A89-10700 | | DUMMIES | EXPERT SYSTEMS The Pilot's Associate - Enhancing situational awareness | Total scope of hazard analyses | | The prediction of Hybrid II manikin head-neck kinematics and dynamics p 10 A89-10465 | through cooperating expert systems | [SAE PAPER 872516] p 14 A89-10701
FLIGHT SIMULATORS | | ADAM - The physical being p 10 A89-10467 | [SAE PAPER 871896] p 13 A89-10590 | Response of airline pilots to variations in flight simulator | | The development of a instrumented human like pelvis | Sensor integration by system and operator | motion algorithms p 5 A89-10110 | | for incorporation into state of the art manikins | p 15 A89-11812 | Consistency across measures of simulator sickness - | | p 11 A89-10479 | Knowledge-based prehension -
Capturing human dexterity p 15 A89-11913 | Implications for a biocybernetic safety reporting device | | DWARF STARS | Open control/display system for a telerobotics work | p 9 A89-10461 | | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 | station p 16 N89-10089 | FLIGHT STRESS | | [DE88-702605] p 19 N89-11392
DYNAMIC CONTROL | EXPONENTIAL FUNCTIONS | Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 | | Robot arm force control through system linearization | Linear system identification using matrix exponential | FLIGHT STRESS (BIOLOGY) | | by nonlinear feedback p 8 A89-12054 | sensitivities p 8 A89-11659 EXTRATERRESTRIAL LIFE | Effect of different body postures on the pressures | | DYNAMIC MODELS | Probable locations of extraterrestrial civilizations | generated during an L-1 maneuver p 3 A89-11277 | | An adaptive control scheme for a flexible manipulator
p 17 N89-10095 | [DE88-702605] p 19 N89-11392 | The right and wrong stuff in civil aviation | | Pressure studies of protein dynamics | EYE (ANATOMY) | p 7 A89-11281 | | [AD-A192386] p 18 N89-10523 | Eyeblink monitoring as a means of measuring pilot | FLIGHT TESTS | | DYNAMICAL SYSTEMS | physiological state p 9 A89-10459 | ADAM - The physical being p 10 A89-10467 | | Linear system identification using matrix exponential | _ | FLOATING Experiments in control of satellite manipulators | | sensitivities p 8 A89-11659 | F | p 19 N89-11391 | | DYNAMOMETERS Enhancing performance under stress by information | W. A. D. | FLYING PERSONNEL | | about its expected duration | FASTING Role of glucocorticoids in increased muscle glutamine | Intraventricular conduction disturbances in flying | | [AD-A196836] p 8 N89-11388 | production in starvation p 1 A89-12754 | personnel - incomplete right bundle branch block | | · | FATIGUE (BIOLOGY) | p 4 A89-11282 | | E | Enhancing performance under stress by information | Biochemical screening of airmen p 4 A89-11283 | | - | about its expected duration | A preliminary report on a new anti-G maneuver
p 4 A89-11284 | | EDUCATION | [AD-A196836] p 8 N89-11388 | FORCE DISTRIBUTION | | Physiological mechanisms of autogenic training and its | FEEDBACK Consolidated fuel repressing program: The implications | Experimental and simulation studies of hard contact in | | application to seamen during prolonged trips | of force reflection for teleoperation in space | force reflecting teleoperation p 15 A89-11982 | | p 3 A89-10748 EJECTION SEATS | p 16 N89-10090 | 3 | | ADAM - The physical being p 10 A89-10467 | FEEDBACK CONTROL | G | | ELECTRICAL PROPERTIES | Robot arm force control through system linearization | G | | A composite photobioelectronic material | by nonlinear feedback p 8 A89-12054 FEMALES | CLUTAMINE | | [DE88-012490] p 2 N89-11383 | Effect of physical fitness on response to orthostasis in | GLUTAMINE Role of glucocorticoids in increased muscle glutamine | | ELECTROCARDIOGRAPHY | healthy young women | production in starvation p 1 A89-12754 | | Intraventricular conduction disturbances in flying
personnel - Incomplete right bundle branch block | [AD-A196377] p 5 N89-11387 | GRAVITATIONAL EFFECTS | | p 4 A89-11282 | FIBRIN | Life sciences and microgravity p 1 A89-11350 | | ELECTRON TRANSFER | Modulation of human plasma fibronectin levels following
exercise | GRAVITATIONAL PHYSIOLOGY | | A composite photobioelectronic material | [AD-A192674] p 5 N89-10519 | Energy absorbing system design and evaluation using | | [DE88-012490] p 2 N89-11383
EMERGENCY LIFE SUSTAINING SYSTEMS | FIGHTER AIRCRAFT | a discrete element model of the spine
p 11 A69-10474 | | SAFE Association, Annual Symposium, 25th, Las Vegas, | Acceptibility of standard USAF breathing gear at high | Physiologic bases of G-protection methods | | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 | altitude p 10 A89-10470 | p 3 A89-10483 | | EMOTIONAL FACTORS | TEAS - An Al based threat response recommendation | Effect of different body postures on the pressures | | Individual differences in adaptation to hypoxia and cold | system
[SAE PAPER 871804] p 12 A89-10589 | generated during an L-1 maneuver p 3 A89-11277 | | based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 | The aviation psychology program at RAF Upper | A preliminary report on a new anti-G maneuver | | END EFFECTORS | Heyford p 7 A89-11285 | p 4 A89-11284 | | Knowledge-based prehension - Capturing human | FLEXIBILITY | Life sciences and microgravity p 1 A89-11350 | | dexterity p 15 A89-11913 | Control design and performance evaluation for flexible | | | Robot arm force control through system linearization | manipulators p 18 N89-11390 | H | | by nonlinear feedback p 8 A89-12054 ENERGY ABSORPTION | FLIGHT CREWS | | | Investigation of an automatically adjustable energy | Cognitive workload and symptoms of hypoxia | HEAD (ANATOMY) | | absorber p 11 A89-10473 | p 3 AB9-10457 | Flight helmets - User requirements and how they are | | Energy absorbing system design and evaluation using | Aircrew integrated systems (AIS) program
p 10 A89-10462 | achieved p 11 A89-10480 | | a discrete element model of the spine | The integrated concept for aircrew life support | HEAD MOVEMENT A new approach to head and neck support | | p 11 A89-10474 | equipment p 10 A89-10469 | p 10 A89-10464 | | ENVIRONMENT MANAGEMENT Programmed environment management of confined | Transport aircraft crew workload assessment - Where | The prediction of Hybrid II manikin head-neck kinematics | | microsocieties p 8 A89-11286 | have we been and where are we going? | and dynamics p 10 A89-10465 | | EPIDEMIOLOGY | [SAE PAPER 871769] p 6 A89-10577 | HELICOPTERS | | JPRS report: Science and technology. USSR: Life | Air transport crew tasking in an ATC data link | Investigation of an automatically adjustable energy | | sciences | environment
(SAE PAPER 871764) p 12 A89-10583 | absorber p 11 A89-10473 | | [JPRS-ULS-87-010] p 5 N89-11385
EQUATIONS OF MOTION | [SAE PAPER 871764] p 12 A89-10583
Communications - The inside track in resource | HELMETS Flight helmets - User requirements and how they are | | Control design and performance evaluation for flexible | management | achieved p 11 A89-10480 | | manipulators p 18 N89-11390 | [SAE PAPER 871889] p 13 A89-10600 | HEMATOPOIETIC SYSTEM | | ERROR ANALYSIS | Dynamics of cytochemical indexes in the blood of flight | Modulation of human plasma fibronectin levels following | | Human Error Avoidance Techniques Conference, | personnel p 3 A89-10747 | exercise | | Washington, DC, Dec. 1-3, 1987, Proceedings | FLIGHT FITNESS | [AD-A192674] p 5 N89-10519 | | [SAE P-204] p 6 A89-10693
The necessary systems approach | Fitness for duty - A team approach Railroad accident | HEMOGLOBIN Biochemical screening of airmen p 4 A89-11283 | | [SAE PAPER 872504] p.6 A89-10694 | implications for preflight crew assessment
[SAE PAPER 871713] p 6 A89-10579 | Pressure studies of protein dynamics | | U.S. Army human-error-related data bases | Pilots' attitudes toward alcohol use and flying | [AD-A192386] p 18 N89-10523 | | [SAE PAPER 872507] p 7 A89-10697 | p 7 A89-11276 | HIGH ALTITUDE BREATHING | | Total scope of hazard analyses | FLIGHT HAZARDS | Acceptibility of standard USAF breathing gear at high | | [SAE PAPER 872516] p 14 A89-10701 | Software systems safety and human error avoidance | altitude p 10 A89-10470 Altitude chamber testing of a parachutist's high altitude | | Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 | [SAE PAPER 872522] p 14 A89-10704 | oxygen supply (PHAOS) system p 11 A89-10481 | | A 'newcomer's' perspective on system error prevention | FLIGHT SAFETY | HORMONES | | in operational test and evaluation | Human factors and the U.S. Air Force Aircraft Mishap | Putative melatonin receptors in a human biological | | [SAE PAPER 872521] p 14 A89-10703 | Prevention program [SAE PAPER 872506] p 6 A89-10696 | clock p 4 A89-12447 | | Advanced technology cockpit design and the | U.S. Army human-error-related data bases | HUMAN BEHAVIOR Aerospace Behavioral Engineering Technology | | management of human error
[SAE PAPER 872525] p 14 A89-10705 | [SAE PAPER 872507] p 7 A89-10697 | Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, | | | • | | | ERYTHROCYTES | Human error mishap causation in naval aviation | Proceedings | | ERYTHROCYTES Biochemical screening of airmen p 4 A89-11283 | Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 | [SAE P-200] p 12 A89-10576 | | HUMAN BEINGS | Acute mountain sickness at 4500 m is not altered by | LUNAR SOIL |
--|--|---| | Evaluation of the prototype EUROSID dummy and | repeated eight-hour exposures to 3200-3550 m normobaric | Growth of plant tissue cultures in simulated lunar soil: | | comparison with the US SID (Side Impact Dummies) [PB88-201934] p 18 N89-11389 | hypoxic equivalent p 4 A89-11280 | Implications for a lunar base CELSS (Controlled Ecological | | HUMAN BODY | Individual differences in adaptation to hypoxia and cold
based on emotional-behavioral criterion of bodily | Life Support System) [NASA-CR-183233] p 2 N89-11384 | | ADAM - The physical being p 10 A89-10467 | reactivity p 5 N89-11386 | LUNGS | | Putative melatonin receptors in a human biological clock p 4 A89-12447 | | Oxygenation of lung blood and the characteristics of | | HUMAN CENTRIFUGES | | the hypoxic state development in the course of hyperthermia p 1 A89-10750 | | A preliminary report on a new anti-G maneuver | • | p 1 765 10100 | | p 4 A89-11284
HUMAN FACTORS ENGINEERING | IMAGE RESOLUTION | М | | Developing effective human engineering standards for | Effects of flat-panel pixel structures upon three human
performance measures of image quality | | | color flight displays | [SAE PAPER 871893] p 12 A89-10586 | MAGNETOMETERS | | [SAE PAPER 872424] p 14 A89-10645
The necessary systems approach | IMMOBILIZATION | Magnetoencephalography - The use of multi-SQUID systems for noninvasive brain research | | [SAE PAPER 872504] p 6 A89-10694 | Effects of immobilization on rat hind limb muscles under | p 9 A89-10153 | | Management of human error by design | non-weight-bearing conditions p 2 A89-12755 IMPACT LOADS | MAN MACHINE SYSTEMS | | [SAE PAPER 872505] p 6 A89-10695
Human factors and the U.S. Air Force Aircraft Mishap | Energy absorbing system design and evaluation using | Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 | | Prevention program | a discrete element model of the spine | Should technology assist or replace the pilot? | | [SAE PAPER 872506] p 6 A89-10696 | p 11 A89-10474 IMPACT TESTS | [SAE PAPER 880774] p 13 A89-10593
Spar (Canada) capabilities - Simulation of Remote | | Data bases of aviation incidents resulting from human
error | Evaluation of the prototype EUROSID dummy and | Manipulator operations | | [SAE PAPER 872511] p 7 A89-10699 | comparison with the US SID (Side Impact Dummies) | [SAE PAPER 871715] p 13 A89-10594 | | A 'newcomer's' perspective on system error prevention
in operational test and evaluation | [PB88-201934] p 18 N89-11389 IN-FLIGHT MONITORING | Interfacing with new technology in the modern flight deck - The airline pilots' view | | [SAE PAPER 872521] p 14 A89-10703 | Development of an oxygen mask integrated arterial | [SAE PAPER 872391] p 13 A89-10599 | | Software systems safety and human error avoidance | oxygen saturation (SaO2) monitoring system for pilot | Communications - The inside track in resource | | [SAE PAPER 872522] p 14 A89-10704
Advanced technology cockpit design and the | protection in advanced fighter aircraft p 9 A89-10458 INEQUALITIES | management [SAE PAPER 871889] p 13 A89-10600 | | management of human error | ORDMET3: An improved algorithm to find the maximum | Dynamic task allocation for a man-machine symbiotic | | [SAE PAPER 872525] p 14 A89-10705 | solution to a system of linear (in)Equalities | system p 17 N89-10098 | | A vision system for safe robot operation
p 15 A89-12039 | [PB88-208970] p 8 N89-10520 | MAN-COMPUTER INTERFACE | | HUMAN FACTORS LABORATORIES | INERTIAL NAVIGATION Autonomous landing guidance concept - The effects of | Safety in man-machine interfaces p 11 A89-10477 Aerospace Behavioral Engineering Technology | | Cockpit and Equipment Integration Laboratory - Mission, | video and symbology dynamics on pilot performance | Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, | | methodology, and activities p 10 A89-10468 HUMAN PERFORMANCE | [SAE PAPER 872390] p 13 A89-10591 | Proceedings | | Effects of flat-panel pixel structures upon three human | INJURIES A review of medical aspects of lightning injury | [SAE P-200] p 12 A89-10576
The Pilot's Associate - Enhancing situational awareness | | performance measures of image quality | p 4 N89-10463 | through cooperating expert systems | | [SAE PAPER 871893] p 12 A89-10586
Human Error Avoidance Techniques Conference, | A retrospective study of the injuries sustained in | [SAE PAPER 871896] p 13 A89-10590 | | Washington, DC, Dec. 1-3, 1987, Proceedings | telephone-mediated lightning strike p 5 N89-10464 | MANIPULATORS | | [SAE P-204] p 6 A89-10693 | INTERACTIVE CONTROL Cooperative control in telerobotics p 15 A89-11983 | Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 | | The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 | INTERPROCESSOR COMMUNICATION | Robots for manipulation in a micro-gravity environment | | Management of human error by design | Teleoperated position control of a PUMA robot | p 14 A89-11682 | | [SAE PAPER 872505] p 6 A89-10695 | p 18 N89-10104 | Telerobot experiment concepts in space | | | | | | Human factors and the U.S. Air Force Aircraft Mishap | 14 | p 15 A89-11816
Choostick
manipulation with an articulated hand - A | | Human factors and the U.S. Air Force Aircraft Mishap
Prevention program
[SAE PAPER 872506] p 6 A89-10696 | K | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases | | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization | | Prevention program SAE PAPER 872506 p. 6 A89-10696 U.S. Army human-error-related data bases SAE PAPER 872507 p. 7 A89-10697 | KINEMATICS | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation | | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10010 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization
by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10010 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10090 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 87252] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-101010 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of
confined | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 87252] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-101010 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined | | Prevention program SAE PAPER 872506 D.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872526 p 7 A89-10706 Human performance in a technical society - The Army Approach SAE PAPER 872524 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods P 3 A89-10483 4 P 4 P 4 P 4 P 4 P 4 P 4 P 4 P 4 P | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11030 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14
A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872522 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872524 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [INASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11030 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872524] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 18 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872522 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872524 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872522 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872524 p 7 A89-10707 Enhancing performance under stress by information about its expected duration SAE PAPER 872524 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPERTHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia p 1 A89-10750 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEGGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning
strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 18 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p.7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p.7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p.7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872521 p.14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872526 p.7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 p.7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p.8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p.13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p.3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p.3 A89-10483 HYPERTHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error (SAE PAPER 872517) p 14 A89-10702 | | Prevention program SAE PAPER 872506 D.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872508 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 87252 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872526 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872524 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 1 A89-10750 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEGGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia | | Prevention program SAE PAPER 872506 D.S. Army human-error-related data bases SAE PAPER 872507 D.T. A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 D.T. A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 D.T. A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 D.T. A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872526 D.T. A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 D.T. A89-10707 Enhancing performance under stress by information about its expected duration SAE PAPER 872524 D.T. A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 D.T. A89-10600 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 D.T. A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods D.T. A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods D.T. A89-10483 HYPERTHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia D.T. A89-10709 D.T. A89-10709 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold D.T. A89-10749 | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION
Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 19 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia p 3 A89-10457 | | Prevention program SAE PAPER 872506 D 6 A89-10696 U.S. Army human-error-related data bases SAE PAPER 872507 P 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 P 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 P 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 P 14 A89-10704 Managing human performance INPO's Human Performance Evaluation System SAE PAPER 872526 P 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 P 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 P 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 P 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic state development in the course of hyporthermia P 1 A89-10750 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system HYPOXIA HYPOXIA | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEGGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 methodology for teleoperation p 17 N89-10092 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872522 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPERTHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia p 1 A89-10750 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 HYPOXIA Cognitive workload and symptoms of hypoxia | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L L L L L L L L L L L L L | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10091 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACEGRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia p 3 A89-10457 MICROBIOLOGY JPRS report: Science and technology. USSR: Life sciences | | Prevention program SAE PAPER 872506 D 6 A89-10696 U.S. Army human-error-related data bases SAE PAPER 872507 P 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 P 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 P 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 P 14 A89-10704 Managing human performance INPO's Human Performance Evaluation System SAE PAPER 872526 P 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 P 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 P 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 P 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3
A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic bases of G-protection methods P 3 A89-10483 HYPROSTATIC PRESSURE Physiologic state development in the course of hyporthermia P 1 A89-10750 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system HYPOXIA HYPOXIA | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEGGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error (SAE PAPER 872517) p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia p 3 A89-10457 MICROBIOLOGY JPRS report: Science and technology. USSR: Life sciences [JPRS-ULS-87-010] p 5 N89-11385 | | Prevention program SAE PAPER 872506 U.S. Army human-error-related data bases SAE PAPER 872507 p 7 A89-10697 Human error mishap causation in naval aviation SAE PAPER 872508 p 7 A89-10698 Data bases of aviation incidents resulting from human error SAE PAPER 872511 p 7 A89-10699 Software systems safety and human error avoidance SAE PAPER 872522 p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System SAE PAPER 872522 p 7 A89-10706 Human performance in a technical society - The Army approach SAE PAPER 872526 p 7 A89-10707 Enhancing performance under stress by information about its expected duration AD-A196836 p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management SAE PAPER 871889 p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPRITHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia p 1 A89-10750 HYPOTHALAMUS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 HYPOTHALAMUS Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyporthermia p 3 A89-10457 Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hypoxic state development in the course of the cou | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEDGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 A shared position/force control p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 LOGIC CIRCUITS The functional logic of cortical connections | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17 N89-10093 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 18 N89-10091 Control design and performance evaluation for flexible manipulators p 18 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 MANNED SPACEGRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia p 3 A89-10457 MICROBIOLOGY JPRS report: Science and technology. USSR: Life sciences | | Prevention program [SAE PAPER 872506] p 6 A89-10696 U.S. Army human-error-related data bases [SAE PAPER 872507] p 7 A89-10697 Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89-10698 Data bases of aviation incidents resulting from human error [SAE PAPER 872511] p 7 A89-10699 Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 Managing human performance - INPO's Human Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 Human performance in a technical society - The Army approach [SAE PAPER 872526] p 7 A89-10707 Enhancing performance under stress by information about its expected duration [AD-A196836] p 8 N89-11388 HUMAN RESOURCES Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 HUMAN TOLERANCES Physiologic bases of G-protection methods p 3 A89-10483 HYDROSTATIC PRESSURE Physiologic bases of G-protection methods p 3 A89-10483 HYPERTHERMIA Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia The role of the paraventricular hypothalamic nuclei in the reactions of the hypoxia p 1 A89-10749 HYPOXIA Cognitive workload and symptoms of hypoxia p 3 A89-10457 Oxygenation of lung blood and the characteristics of | KINEMATICS An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 KNOWLEGGE REPRESENTATION Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 L LANDING AIDS Autonomous landing guidance concept - The effects of video and symbology dynamics on pilot performance [SAE PAPER 872390] p 13 A89-10591 LIFE SUPPORT SYSTEMS Aircrew integrated systems (AIS) program p 10 A89-10462 Cockpit and Equipment Integration Laboratory - Mission, methodology, and activities p 10 A89-10468 The integrated concept for aircrew life support equipment p 10 A89-10469 Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 LIGHTNING A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 LINEAR SYSTEMS Linear system identification using matrix exponential sensitivities p 8 A89-11659 LOADS (FORCES) Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 | Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Multiple sensor smart robot hand with force control p 17
N89-10090 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 An adaptive control scheme for a flexible manipulator p 17 N89-10095 Actuators for a space manipulator p 17 N89-10095 Actuators for a space manipulator p 18 N89-10101 Control design and performance evaluation for flexible manipulators p 18 N89-10101 Experiments in control of satellite manipulators p 19 N89-11390 Experiments in control of satellite manipulators p 19 N89-11391 MANNED SPACE FLIGHT Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 MANNED SPACECRAFT Programmed environment management of confined microsocieties p 8 A89-11286 MARIJUANA Pilots' attitudes toward alcohol use and flying p 7 A89-11276 MARINE TRANSPORTATION Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 MATHEMATICAL MODELS Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 MENTAL PERFORMANCE Cognitive workload and symptoms of hypoxia p 3 A89-10457 MICROBIOLOGY JPRS report: Science and technology. USSR: Life sciences [JPRS-ULS-87-010] p 5 N89-11385 | | MILITARY AIRCRAFT | OPERATING SYSTEMS (COMPUTERS) | PILOT ERROR | |--|---|--| | The Pilot's Associate - Enhancing situational awareness | Open control/display system for a telerobotics work | Human Error Avoidance Techniques Conference, | | through cooperating expert systems [SAE PAPER 871896] p 13 A89-10590 | station p 16 N89-10089 OPERATOR PERFORMANCE | Washington, DC, Dec. 1-3, 1987, Proceedings
[SAE P-204] p 6 A89-10693 | | MILITARY HELICOPTERS | A university teaching simulation facility | Modelling system design components of pilot error | | An analysis of noise-induced hearing loss in army | p 16 N89-10088 | [SAE PAPER 872517] p 14 A89-10702 | | helicopter pilots p 4 A89-11279 | Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 | PILOT PERFORMANCE | | MILITARY OPERATIONS | ORBITAL RENDEZVOUS | Response of airline pilots to variations in flight simulator motion algorithms p 5 A89-10110 | | Aircrew integrated systems (AIS) program
p 10 A89-10462 | Automated orbital rendezvous considerations | TEAS - An Al based threat response recommendation | | TEAS - An Al based threat response recommendation | p 16 A89-12069 | system | | system | ORTHOSTATIC TOLERANCE Effect of physical fitness on response to orthostasis in | [SAE PAPER 871804] p 12 A89-10589
The Pilot's Associate - Enhancing situational awareness | | [SAE PAPER 871804] p 12 A89-10589 | healthy young women | through cooperating expert systems | | MILITARY PSYCHOLOGY The aviation psychology program at RAF Upper | [AD-A196377] p 5 N89-11387 | [SAE PAPER 871896] p 13 A89-10590 | | Heyford p 7 A89-11285 | OXYGEN MASKS Development of an experiment integrated exterial | Autonomous landing guidance concept - The effects of | | MILITARY TECHNOLOGY | Development of an oxygen mask integrated arterial
oxygen saturation (SaO2) monitoring system for pilot | video and symbology dynamics on pilot performance
[SAE PAPER 872390] p 13 A89-10591 | | Cockpit and Equipment Integration Laboratory - Mission, | protection in advanced fighter aircraft p 9 A89-10458 | Flight deck automation today - Where do we go from | | methodology, and activities p 10 A89-10468 Acceptibility of standard USAF breathing gear at high | OXYGEN SUPPLY EQUIPMENT | here? | | altitude p 10 A89-10470 | Attrition of molecular sieve in on board oxygen generating systems p 9 A89-10453 | [SAE PAPER 871823] p 13 A89-10592
Advanced technology cockpit design and the | | MISSION PLANNING | Performance criteria for the MSOGS Molecular Sieve | management of human error | | Automated orbital rendezvous considerations | Oxygen Generating System p 9 A89-10455 | [SAE PAPER 872525] p 14 A89-10705 | | p 16 A89-12069 | OBOGS - A technical update of system features and
options molecular sieve oxygen generation systems | Pilots' attitudes toward alcohol use and flying
p 7 A89-11276 | | MOLECULAR STRUCTURE Pressure studies of protein dynamics | p 9 A89-10460 | Effect of different body postures on the pressures | | [AD-A192386] p 18 N89-10523 | Altitude chamber testing of a parachutist's high altitude | generated during an L-1 maneuver p 3 A89-11277 | | MOTION SICKNESS | oxygen supply (PHAOS) system p 11 A89-10481 | An analysis of noise-induced hearing loss in army | | An altered control position for simulating fluid shifts | Oxygenation of lung blood and the characteristics of | helicopter pilots p 4 A89-11279 PILOT SELECTION | | during Shuttle launch p 2 A89-10456 | the hypoxic state development in the course of | Biochemical screening of airmen p 4 A89-11283 | | Consistency across measures of simulator sickness -
Implications for a biocybernetic safety reporting device | hyperthermia p 1 A89-10750 | PILOTS (PERSONNEL) | | p 9 A89-10461 | OZONOMETRY | Development of an oxygen mask integrated arterial | | MOTION SIMULATION | Ozone contaminant testing of a molecular sieve oxygen concentrator (MSOC) p 10 A89-10472 | oxygen saturation (SaO2) monitoring system for pilot protection in advanced fighter aircraft p 9 A89-10458 | | Response of airline pilots to variations in flight simulator | concentrator (moss) | Eyeblink monitoring as a means of measuring pilot | | motion algorithms p 5 A89-10110 MOUNTAINS | P | physiological state p 9 A89-10459 | | Acute mountain sickness at 4500 m is not altered by | • | Consistency across measures of simulator sickness - | | repeated eight-hour exposures to 3200-3550 m normobaric | PELVIS | Implications for a biocybernetic safety reporting device
p 9 A89-10461 | | hypoxic equivalent p 4 A89-11280 | The development of a instrumented human like pelvis | A new approach to head and neck support | | MUSCLES | for incorporation into state of the art manikins
p 11 A89-10479 | p 10 A89-10464 | | Time course of the response of carbohydrate
metabolism to unloading of the soleus p 1 A89-12623 | PERFORMANCE TESTS | The development of a instrumented human like pelvis for incorporation into state of the art manikins | | MUSCULAR FUNCTION | Enhancing performance under stress by information | p 11 A89-10479 | | Role of glucocorticoids in increased muscle glutamine | about its expected duration
[AD-A196836] p 8 N89-11388 | Flight helmets - User requirements and how they are | | production in starvation p 1 A89-12754 | Control design and performance evaluation for flexible | achieved p 11 A89-10480 | | Effects of immobilization on rat hind limb muscles under
non-weight-bearing conditions p 2 A89-12755 | manipulators p 18 N89-11390 | Physiologic bases of G-protection methods
p 3 A89-10483 | | MYOGLOBIN | PERSONNEL | Pilot workload prediction | | Pressure studies of protein dynamics | Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 | [SAE PAPER 871771] p 6 A89-10578 | | [AD-A192386] p 18 N89-10523 | PERSONNEL MANAGEMENT | Fitness for duty - A team approach Railroad accident
implications for preflight crew assessment | | | Managing human performance - INPO's Human | [SAE PAPER 871713] p 6 A89-10579 | | N | Performance Evaluation System [SAE PAPER 872526] p 7 A89-10706 | Workload and situation awareness in future aircraft | | | PHOTOSYNTHESIS | [SAE PAPER 871803] p 12 A89-10588
Should technology assist or replace the pilot? | | NASA PROGRAMS Living in space, book 2, levels D, E, F | A composite photobioelectronic material | [SAE PAPER 880774] p 13 A89-10593 | | [NASA-EP-223] p 18 N89-10522 | [DE88-012490] p 2 N89-11383 | Interfacing with new technology in the modern flight deck | | NECK (ANATOMY) | PHYSICAL EXAMINATIONS Fitness for duty - A team approach Railroad accident | - The airline pilots' view
[SAE PAPER 872391] p 13 A89-10599 | | A new approach to head and neck support | implications for preflight crew assessment | [SAE PAPER 872391] p 13 A89-10599
PIXELS | | p 10 A89-10464
The prediction of Hybrid II manikin head-neck kinematics | [SAE PAPER 871713] p 6 A89-10579 | Effects of flat-panel pixel structures upon three human |
 and dynamics p 10 A89-10465 | PHYSICAL EXERCISE | performance measures of image quality | | NEUROPHYSIOLOGY | Modulation of human plasma fibronectin levels following
exercise | [SAE PAPER 871893] p 12 A89-10586
PLANTS (BOTANY) | | Magnetoencephalography - The use of multi-SQUID | [AD-A192674] p 5 N89-10519 | Chromosomes and plant cell division in space | | systems for noninvasive brain research p 9 A89-10153 | PHYSICAL FITNESS | [NASA-CR-183213] p 2 N89-10518 | | NOISE GENERATORS | Effect of physical fitness on response to orthostasis in | Growth of plant tissue cultures in simulated lunar soil:
Implications for a lunar base CELSS (Controlled Ecological | | An analysis of noise-induced hearing loss in army | healthy young women [AD-A196377] p 5 N89-11387 | Life Support System) | | helicopter pilots p 4 A89-11279 NONLINEAR EQUATIONS | PHYSIOLOGICAL EFFECTS | [NASA-CR-183233] p 2 N89-11384 | | MONITORIA EGOVI IONO | | POSITION (LOCATION) | | Control design and performance evaluation for flexible | A review of medical aspects of lightning injury | | | Control design and performance evaluation for flexible manipulators p 18 N89-11390 | p 4 N89-10463 | Probable locations of extraterrestrial civilizations | | manipulators p 18 N89-11390
NONLINEAR FEEDBACK | p 4 N89-10463 PHYSIOLOGICAL RESPONSES | | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization | p 4 N89-10463 | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS | p 4 N89-10463 PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance | p 4 N89-10463 PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 | p 4 N89-10463 PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance | p 4 N89-10463 PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL ssues, concerns, and initial implementation results for space based telerobotic control p 17 N89-1091 | p 4 N89-10463 PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodiliy reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] PHYSIOLOGICAL TESTS | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-1091 | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control p 17 N89-10091 A shared position/force control p 17 N89-10091 NUTRITION Living in space, book 2, levels D, E, F | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control teleoperation NUTRITION | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck
support p 10 A89-10464 PROTEIN METABOLISM | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL p 8 N89-10521 NUMERICAL CONTROL p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 NUTRITION Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 PHYSIOLOGY Physiological mechanisms of autogenic training and its | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support p 10 A89-10464 PROTEIN METABOLISM Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE38-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control p 17 N89-10091 NUTRITION Living in space, book 2, levels D, E, F | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 PHYSIOLOGY Physiological mechanisms of autogenic training and its application to seamen during prolonged trips | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support p 10 A89-10464 PROTEIN METABOLISM Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 Effects of immobilization on rat hind limb muscles under | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL ssues, concerns, and initial implementation results for space based telerobotic control A shared position/force control teleoperation p 17 N89-10092 NUTRITION Living in space, book 2, levels D, E, F [NASA-EP-223] O | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 PHYSIOLOGY Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support p 10 A89-10464 PROTEIN METABOLISM Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation NUTRITION Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 PHYSIOLOGY Physiological mechanisms of autogenic training and its application to seamen during prolonged trips | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support p 10 A89-10464 PROTEIN METABOLISM Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 PROTEINS Pressure studies of protein dynamics | | manipulators p 18 N89-11390 NONLINEAR FEEDBACK Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 NUCLEAR POWER PLANTS Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 NUMERICAL CONTROL Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control teleoperation p 17 N89-10092 NUTRITION Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 | PHYSIOLOGICAL RESPONSES Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily reactivity p 5 N89-11386 Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 PHYSIOLOGICAL TESTS The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 PHYSIOLOGY Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 JPRS report: Science and technology. USSR: Life | Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PREDICTION ANALYSIS TECHNIQUES Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 PRESSURE EFFECTS Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 PROBABILITY THEORY Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 PROTECTIVE CLOTHING A new approach to head and neck support p 10 A89-10464 PROTEIN METABOLISM Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 PROTEINS | | | 3 | Telerobot experiment concepts in space | |--
--|---| | Evaluation of the prototype EUROSID dummy and | | p 15 A89-11816 | | comparison with the US SID (Side Impact Dummies) | SAFETY FACTORS | SPACE SUITS | | [PB88-201934] p 18 N89-11389 | SAFE Association, Annual Symposium, 25th, Las Vegas, | Living in space, book 2, levels D, E, F | | PSYCHOLOGICAL EFFECTS | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 | [NASA-EP-223] p 18 N89-10522 | | A review of medical aspects of lightning injury | Consistency across measures of simulator sickness - | SPACEBORNE EXPERIMENTS Telerobot experiment concepts in space | | p 4 N89-10463 | Implications for a biocybernetic safety reporting device | p 15 A89-11816 | | PSYCHOMETRICS | p 9 A89-10461 | SPACECRAFT CABIN ATMOSPHERES | | Transport aircraft crew workload assessment - Where | Safety in man-machine interfaces p 11 A89-10477 | Regenerative CO2 fixation in spacecraft cabin | | have we been and where are we going? [SAE PAPER 871769] p 6 A89-10577 | Human performance in a technical society - The Army | atmospheres | | | approach | [DGLR PAPER 87-116] p 12 A89-10504 | | ORDMET3: An improved algorithm to find the maximum
solution to a system of linear (in)Equalities | [SAE PAPER 872524] p 7 A89-10707 | SPACECRAFT LAUNCHING | | [PB88-208970] p 8 N89-10520 | A vision system for safe robot operation | An altered control position for simulating fluid shifts | | [1 500-200370] | p 15 A89-12039 | during Shuttle launch p 2 A89-10456 | | _ | SCHEDULES | SPACECRAFT MAINTENANCE | | R | Effect of a 12-hour/day shift on performance [DE88-013184] p.8 N89-10521 | Sensor integration by system and operator | | | | p 15 A89-11812 | | RADAR SCATTERING | SCHOOLS | SPACECREWS | | Fusion of radar and optical sensors for space robotic | Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 | Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 | | vision p 16 A89-12065 | SEATS | SPACELAB PAYLOADS | | RAIL TRANSPORTATION | Investigation of an automatically adjustable energy | Biology in space p 1 A89-11349 | | Fitness for duty - A team approach Railroad accident | absorber p 11 A89-10473 | SPEECH RECOGNITION | | implications for preflight crew assessment | SEQUENTIAL CONTROL | Binaural speech discrimination under noise in | | [SAE PAPER 871713] p 6 A89-10579 | Dynamic task allocation for a man-machine symbiotic | hearing-impaired listeners p 3 A89-11278 | | RECEPTORS (PHYSIOLOGY) | system p 17 N89-10098 | SPINE | | Putative melatonin receptors in a human biological | SERVOMECHANISMS | Energy absorbing system design and evaluation using | | clock p 4 A89-12447 | Knowledge-based prehension - Capturing human | a discrete element model of the spine | | REDUCED GRAVITY | dexterity p 15 A89-11913 | p 11 A89-10474 | | Life sciences and microgravity p 1 A89-11350 | SHOCK (PHYSIOLOGY) | SQUID (DETECTORS) | | REFLECTION | Modulation of human plasma fibronectin levels following | Magnetoencephalography - The use of multi-SQUID | | Consolidated fuel reprossing program: The implications | exercise | systems for noninvasive brain research p 9 A89-10153 | | of force reflection for teleoperation in space | [AD-A192674] p 5 N89-10519 | | | p 16 N89-10090 | SIDES | STEREOSCOPIC VISION Static stereo vision depth distortions in teleoperation | | RELIABILITY ANALYSIS | Evaluation of the prototype EUROSID dummy and | p 16 A89-12601 | | Managing human performance - INPO's Human | comparison with the US SID (Side Impact Dummies) [PB88-201934] p 18 N89-11389 | STRESS (PHYSIOLOGY) | | Performance Evaluation System | SIEVES p 16 1465-11365 | Modulation of human plasma fibronectin levels following | | [SAE PAPER 872526] p 7 A89-10706 | Attrition of molecular sieve in on board oxygen | exercise | | REMOTE CONTROL | generating systems p 9 A89-10453 | [AD-A192674] p 5 N89-10519 | | Fusion of radar and optical sensors for space robotic | Performance criteria for the MSOGS Molecular Sieve | Effect of physical fitness on response to orthostasis in | | vision p 16 A89-12065 | Oxygen Generating System p 9 A89-10455 | healthy young women | | REMOTE MANIPULATOR SYSTEM | OBOGS - A technical update of system features and | [AD-A196377] p 5 N89-11387 | | Spar (Canada) capabilities - Simulation of Remote | options molecular sieve oxygen generation systems | STRESS (PSYCHOLOGY) | | Manipulator operations [SAE PAPER 871715] p 13 A89-10594 | p 9 A89-10460 | Enhancing performance under stress by information | | | Ozone contaminant testing of a molecular sieve oxygen | about its expected duration | | Actuators for a space manipulator p 18 N89-10101 | concentrator (MSOC) p 10 A89-10472 | [AD-A196836] p 8 N89-11388 | | · · · · · · · · · · · · · · · · · · · | SIGNAL TO NOISE RATIOS | STRUCTURAL DESIGN | | Putative melatonin receptors in a human biological | Binaural speech discrimination under noise in | Actuators for a space manipulator p 18 N89-10101 | | clock p 4 A89-12447 | hearing-impaired listeners p 3 A89-11278 | SUPPORTS | | ROBOTICS | SIGNS AND SYMPTOMS | A new approach to head and neck support
p 10 A89-10464 | | Automation and robotics in space | A review of medical aspects of lightning injury | SURVIVAL | | | | SURTIVAL | | | p 4 N89-10463 | SAFE Association, Annual Symposium, 25th, Las Vegas, | | [DGLR PAPER 87-096] p 11 A89-10492 | SIMULATION | SAFE Association, Annual Symposium, 25th, Las Vegas,
NV. Nov. 16-19, 1987, Proceedings p. 9 A89-10452 | | [DGLR PAPER 87-096] p 11 A89-10492
Telerobot experiment concepts in space | SIMULATION An adaptive control scheme for a flexible manipulator | | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 | SIMULATION | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate | | [DGLR PAPER 87-096] p 11 A89-10492
Telerobot experiment concepts in space
p 15 A89-11816
Knowledge-based prehension - Capturing human | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based
prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] SYSTEMS INTEGRATION P 9 A89-10452 A89-10694 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities Simulation of Remote | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support | | [DGLR PAPER
87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension Capturing human p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility p 16 N89-10089 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] P 6 A89-10694 | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design | | [DGLR PAPER 87-096] p 11 A89-10492 Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 | | Telerobot experiment concepts in space Page 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility P 16 N89-10089 Open control/display system for a telerobotics work p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION | | Telerobot experiment concepts in space P 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility P 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot hand with force control control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A
university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot compliant devices p 18 N89-10102 ROBOTS ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 | An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION | | Telerobot experiment concepts in space P 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility P 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot hand with force control control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in | | Telerobot experiment concepts in space p 15 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] P 3 A89-10587 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in | | Telerobot experiment concepts in space Page 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility Page 16 N89-10089 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Life sciences and microgravity p 1 A89-11350 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913
Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10092 Robots for a space manipulator Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Life sciences and microgravity p 1 A89-11350 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-12039 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Life sciences and microgravity p 1 A89-11350 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand A | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-12039 Robot arm force control through system linearization | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility p 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Life sciences and microgravity p 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation p 16 A89-12601 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10695 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 | | Telerobot experiment concepts in space Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11993 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] PACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] Life sciences and microgravity P 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation p 16 A89-12601 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew
life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS | | Telerobot experiment concepts in space Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11993 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 An optimal resolved rate law for kindematically | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] Life sciences and microgravity P 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation P 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties P 8 A89-11286 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties p 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 Life sciences and microgravity p 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation p 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties p 8 A89-11286 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system P 17 N89-10098 | | Telerobot experiment concepts in space Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11993 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 An optimal resolved rate law for kindematically | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] PACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] PAPER 87-096] PAPER PAPER 87-096] PAPER PAPER 87-096] Physiological adaptation - Crew health in space [SAE PAPER 871872] Life sciences and microgravity PACE PERCEPTION Static stereo vision depth distortions in teleoperation P 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties P 8 A89-11286 SPACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING | | Telerobot experiment concepts in space Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11993 A university teaching simulation facility p 16 N89-10089 Open control/display
system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator Cable applications in robot compliant devices p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation with an articulated hand - A qualitative analysis A vision system for safe robot operation p 15 A89-11915 A vision system for safe robot operation p 16 N89-12039 Robot arm force control through system linearization by nonlinear feedback Fusion of radar and optical sensors for space robotic vision An optimal resolved rate law for kindematically redundant manipulators P 17 N89-10094 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] P 3 A89-10587 Life sciences and microgravity P 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation P 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties P 8 A89-11286 SPACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote Manipulator operations | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10092 Actuators for a space manipulator Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12039 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 An optimal resolved rate law for kindematically redundant manipulators p 17 N89-10094 Teleoperated position control of a PUMA robot | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 87522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] P 3 A89-10587 Life sciences and microgravity P 1 A89-11350 SPACE PAPER 871872 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation P 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties PACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft [SAE PAPER 871803] p 12 A89-10588 | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station Issues, concerns, and initial implementation results for space based telerobotic control A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10092 Actuators for a space manipulator Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis A vision system for safe robot operation p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback Fusion of radar and optical sensors for space robotic vision An optimal resolved rate law for kindematically releperated position control of a PUMA robot p 18 N89-10104 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] PACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] PAPER 87-096] PAPER 87-096] PAPER FAPER 87-096] PAPER 87-096] PAPER B7-096] PAPER PAPER 87-096] B7-096] | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated systems (AIS) program p 10 A89-10462 The integrated concept for aircrew life support requipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10695 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft [SAE PAPER 871803] TECHNOLOGY ASSESSMENT | | Telerobot experiment concepts in space P 15 A89-11816 Knowledge-based prehension - Capturing human dexterity Cooperative control in telerobotics p 15 A89-11913 A university teaching simulation facility P 16 N89-10088 Open control/display system for a telerobotics work station Susues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation Multiple sensor smart robot hand with force control p 17 N89-10092 Multiple sensor smart robot compliant devices P 18 N89-10101 Cable applications in robot compliant devices P 18 N89-10102
ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation P 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 An optimal resolved rate law for kindematically redundant manipulators p 18 N89-10104 Experiments in control of satellite manipulators | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] P 3 A89-10587 Life sciences and microgravity P 1 A89-11350 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties P 8 A89-11286 SPACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE STATIONS Robots for manipulation in a micro-gravity environment | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft [SAE PAPER 871803] p 12 A89-10588 | | Telerobot experiment concepts in space Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work p 16 N89-10089 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10101 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 A vision system for safe robot operation p 1 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 An optimal resolved rate law for kindematically redundant manipulators p 18 N89-10104 Experiments in control of satellite manipulators p 19 N89-10104 | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 87522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] PACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] J 2 A89-10587 Life sciences and microgravity P 1 A89-11350 SPACE PERCEPTION Static stereo vision depth distortions in teleoperation P 16 A89-12601 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties PAPER 871715] P 3 A89-10594 SPACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE STATIONS Robots for manipulation in a micro-gravity environment | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872505] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft [SAE PAPER 871803] p 12 A89-10588 TECHNOLOGY ASSESSMENT Flight deck automation today - Where do we go from | | Telerobot experiment concepts in space p 15 A89-11816 Knowledge-based prehension - Capturing human dexterity p 15 A89-11913 Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility p 16 N89-10088 Open control/display system for a telerobotics work station lssues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 A shared position/force control methodology for teleoperation p 17 N89-10092 Multiple sensor smart robot hand with force control p 17 N89-10093 Actuators for a space manipulator p 18 N89-10102 Cable applications in robot compliant devices p 18 N89-10102 ROBOTS Robots for manipulation in a micro-gravity environment p 14 A89-11682 Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12039 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Fusion of radar and optical sensors for space robotic vision p 17 N89-10094 Teleoperated position control of a PUMA robot p 18 N89-10104 Experiments in control of satellite manipulators p 19 N89-11391 ROBUSTNESS (MATHEMATICS) | SIMULATION An adaptive control scheme for a flexible manipulator p 17 N89-10095 SIMULATORS A university teaching simulation facility P 16 N89-10088 SOCIAL PSYCHIATRY Programmed environment management of confined microsocieties P 8 A89-11286 SOFTWARE ENGINEERING Software systems safety and human error avoidance [SAE PAPER 872522] P 14 A89-10704 SPACE ENVIRONMENT SIMULATION An altered control position for simulating fluid shifts during Shuttle launch Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE FLIGHT Automation and robotics in space [DGLR PAPER 87-096] P 11 A89-10492 SPACE FLIGHT STRESS An altered control position for simulating fluid shifts during Shuttle launch P 2 A89-10456 Physiological adaptation - Crew health in space [SAE PAPER 871872] P 3 A89-10587 Life sciences and microgravity P 1 A89-11350 SPACE PSYCHOLOGY Programmed environment management of confined microsocieties P 8 A89-11286 SPACE SHUTTLE ORBITERS Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] P 13 A89-10594 SPACE STATIONS Robots for manipulation in a micro-gravity environment | NV, Nov. 16-19, 1987, Proceedings p 9 A89-10452 SUSPENDING (HANGING) Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 SYSTEM IDENTIFICATION Linear system identification using matrix exponential sensitivities p 8 A89-11659 SYSTEMS ENGINEERING The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS INTEGRATION Aircrew integrated concept for aircrew life support equipment p 10 A89-10469 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 SYSTEMS MANAGEMENT The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 Management of human error by design [SAE PAPER 872505] p 6 A89-10695 SYSTEMS SIMULATION Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 T TASK COMPLEXITY Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 TASKS Dynamic task allocation for a man-machine symbiotic system p 17 N89-10098 TECHNOLOGICAL FORECASTING Workload and situation awareness in future aircraft [SAE PAPER 871803] p 12 A89-10588 TECHNOLOGY ASSESSMENT Flight deck
automation today - Where do we go from here? | | TELEOPERATORS Telerobot experiment concepts in space | |--| | p 15 A89-11816 | | Experimental and simulation studies of hard contact in
force reflecting teleoperation p 15 A89-11982 | | Cooperative control in telerobotics p 15 A89-11983 | | Static stereo vision depth distortions in teleoperation p 16 A89-12601 | | A university teaching simulation facility p 16 N89-10088 | | Open control/display system for a telerobotics work station p 16 N89-10089 | | Consolidated fuel reprossing program: The implications | | of force reflection for teleoperation in space
p 16 N89-10090 | | Issues, concerns, and initial implementation results for | | space based telerobotic control p 17 N89-10091 A shared position/force control methodology for | | A shared position/force control methodology for
teleoperation p 17 N89-10092 | | Teleoperated position control of a PUMA robot
p 18 N89-10104 | | TELEPHONES | | A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 | | TEST CHAMBERS Altitude chamber testing of a parachutist's high altitude | | oxygen supply (PHAOS) system p 11 Å89-10481 THREE DIMENSIONAL MODELS | | Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 | | TISSUES (BIOLOGY) | | Growth of plant tissue cultures in simulated lunar soil:
Implications for a lunar base CELSS (Controlled Ecological | | Life Support System) [NASA-CR-183233] p 2 N89-11384 | | TOOLS Cable applications in robot compliant devices | | p 18 N89-10102 | | JPRS report: Science and technology. USSR: Life sciences | | [JPRS-ULS-87-010] p 5 N89-11385
TRANSPORT AIRCRAFT | | Transport aircraft crew workload assessment - Where have we been and where are we going? | | [SAE PAPER 871769] p 6 A89-10577 | | | | U | | U | | UNLOADING Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT | | Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 | | Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are | | Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS | | Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE | | Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12669 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-1269 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver VERBAL COMMUNICATION Communications - The inside track in resource | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12699 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in p 3 A89-11278 | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 under noise in p 3 A89-11278 VISUAL PERCEPTION | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver P 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] Binaural speech discrimination hearing-impaired listeners VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] WORKLOADS (PSYCHOPHYSIOLOGY) | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated
orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 WORKLOADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 WORKLOADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 Transport aircraft crew workload assessment - Where have we been and where are we going? | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] WORKLOADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 Transport aircraft crew workload assessment - Where have we been and where are we going? [SAE PAPER 871769] p 6 A89-10577 | | Time course of the response metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 WORKLOADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 Transport aircraft crew workload assessment - Where have we been and where are we going? [SAE PAPER 871769] p 6 A89-10578 | | Time course of the response metabolism to unloading of the soleus p 1 A89-12623 UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] vorkLoADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 Transport aircraft crew workload assessment - Where have we been and where are we going? [SAE PAPER 871769] p 6 A89-10578 Air transport crew tasking in an ATC data link environment | | Time course of the response metabolism to unloading of the soleus UNMANNED SPACECRAFT Automated orbital rendezvous considerations p 16 A89-12069 USER REQUIREMENTS Flight helmets - User requirements and how they are achieved p 11 A89-10480 V VALSALVA EXERCISE Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 VERBAL COMMUNICATION Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 Binaural speech discrimination under noise in hearing-impaired listeners p 3 A89-11278 VISUAL PERCEPTION The functional logic of cortical connections p 1 A89-12198 W WASTE DISPOSAL Living in space, book 2, levels D, E, F [NASA-EP-223] WORKLOADS (PSYCHOPHYSIOLOGY) Cognitive workload and symptoms of hypoxia p 3 A89-10457 Transport aircraft crew workload assessment - Where have we been and where are we going? [SAE PAPER 871769] p 6 A89-10577 Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 Air transport crew tasking in an ATC data link | TEAS - An Al based threat response recommendation system [SAE PAPER 871804] p 12 A89-10589 WORKSTATIONS Open control/display system for a telerobotics work station p 16 N89-10089 ### PERSONAL AUTHOR INDEX AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 320) February 1989 ### **Typical Personal Author** Index Listina Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### ALBERY, WILLIAM B. Development of an oxygen mask integrated arterial oxygen saturation (SaO2) monitoring system for pilot protection in advanced fighter aircraft p 9 A89-10458 ALEKSANYAN, Z. A. Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily p 5 N89-11386 #### ALEXANDER, HAROLD LUCHSINGER Experiments in control of satellite manipulators p 19 N89-11391 ### ALKOV, ROBERT A. Human error mishap causation in naval aviation [SAE PAPER 872508] p 7 A89 ### ALLGOOD, GLENN O. p 7 A89-10698 Consistency across measures of simulator sickness -Implications for a biocybernetic safety reporting device p 9 A89-10461 ### ANDERSON, ROBERT Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 ANDREWS, C. J. ### A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 ANDREWS, SHEILA BRISKIN ### Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 ### ARKHIPOV, A. V. Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 #### ARMSTRONG, L. E. Modulation of human plasma fibronectin levels following p 5 N89-10519 #### [AD-A192674] ARMSTRONG, RICHARD N. #### U.S. Army human-error-related data bases [SAE PAPER 872507] p.7 p 7 A89-10697 ARNARSON, E. O. Biochemical screening of airmen p 4 A89-11283 ### AUSTIN, EDMUND Teleoperated position control of a PUMA robot p 18 N89-10104 ### B #### BALTZLEY, DENNIS R. Consistency across measures of simulator sickness Implications for a biocybernetic safety reporting device n 9 A89-10461 ### BARAKAT, WISSAM A university teaching simulation facility p 16 N89-10088 #### BARASH, STEVE A vision system for safe robot operation p 15 A89-12039 BEATON, ROBERT J. Effects of flat-panel pixel structures upon three human performance measures of image quality p 12 A89-10586 [SAE PAPER 871893] BEJCZY, A. K. ### Robot arm force control through system linearization p 8 A89-12054 by nonlinear feedback ### BEJCZY, ANTAL Multiple sensor smart robot hand with force control p 17 N89-10093 #### BERGENGRUEN, OLAF A university teaching simulation facility #### p 16 N89-10088 BESCO, ROBERT O. Modelling system design components of pilot error [SAE PAPER 872517] p 14 A89-10702 BESS, DURRELL Cockpit and Equipment Integration Laboratory - Mission p 10 A89-10468 methodology, and activities BIFFRNO, MICHAEL A. Transport aircraft crew workload assessment - Where ve been and where are we going? p 6 A89-10577 [SAE PAPER 871769] ### BISHOP, JOE Managing human performance - INPO's Human Performance Evaluation System #### [SAE PAPER 872526] ROMAR JOHN B. Acceptibility of standard USAF breathing gear at high p 10 A89-10470 ### BOMAR, JOHN B., JR. Performance criteria for the MSOGS p 9 A89-10455 Cognitive workload and symptoms of hypoxia p 7 A89-10706 p 3 A89-10457 The integrated concept for aircrew life support p 10 A89-10469 equipment BOOHER, HAROLD R. ### Human performance in a technical society - The Army ISAF PAPER 8725241 p 7 A89-10707 ### BORTOLUSSI, MICHAEL R. ### Pilot workload prediction #### p 6 A89-10578 BOUCEK, GEORGE P., JR. Transport aircraft crew workload assessment - Where have we been and where are we going? p 6 A89-10577 [SAE PAPER 871769] Air transport crew tasking in an ATC data link environment [SAE PAPER 871764] p 12 A89-10583 ### BOURGEOIS, B. J. An optimal resolved rate law for kindematically p 17 N89-10094 redundant manipulators #### BRADDI, LOUIS A university teaching simulation facility p 16 N89-10088 ### BRAND, SUSAN Physiological adaptation - Crew health in space [SAE PAPER 871872] p 3 A89-10587 ###
BRAUNE, ROLF Flight deck automation today - Where do we go from #### (SAF PAPER 8718231 p 13 A89-10592 ### BRAUNE, ROLF J. ### Advanced technology cockpit design and the management of human error [SAE PAPER 872525] p 14 A89-10705 #### BREITLING, W. Regenerative CO2 fixation [DGLR PAPER 87-116] p 12 A89-10504 BREZNITZ SHLOMO Enhancing performance under stress by information about its expected duration [AD-A196836] D 8 N89-11388 #### BRITTEN-AUSTIN, HAROLD G. Workload and situation awareness in future aircraft [SAE PAPER 871803] p 12 A89-10588 p 12 A89-10588 BROWN, MICHAEL L. Software systems safety and human error avoidance [SAE PAPER 872522] p 14 A89-10704 BRUNSON, P. Actuators for a space manipulator p 18 N89-10101 BURSE, RICHARD L. Acute mountain sickness at 4500 m is not altered by repeated eight-hour exposures to 3200-3550 m normobario hypoxic equivalent p 4 A89-11280 #### BURTON, RUSSELL R. Physiologic bases of G-protection methods p 3 A89-10483 #### CAHALANE, PATRICK T. A 'newcomer's' perspective on system error prevention n operational test and evaluation p 14 A89-10703 [SAE PAPER 872521] ### **CANAVERIS, GERARDO** Intraventricular conduction disturbances in flying personnel - Incomplete right bundle branch block p 4 A89-11282 ### CHAPEL, J. D. Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 ### CHUN. W. Actuators for a space manipulator p 18 N89-10101 **CLEMENT, MARTY** ### Aircrew integrated systems (AIS) program p 10 A89-10462 ### COOK, PAUL H. Role of glucocorticoids in increased muscle glutamine p 1 A89-12754 production in starvation Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 ### CORWIN, WILLIAM H. Transport aircraft crew workload assessment - Where have we been and where are we going? [SAE PAPER 871769] p 6 A89-10577 ### CRAMER, ROBERT L. OBOGS - A technical update of system features and p 9 A89-10460 options ### D ### DARVENIZA, M. A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in p 5 N89-10464 telephone-mediated lightning strike #### DEFIGUEIREDO, RUI J. P. Fusion of radar and optical sensors for space robotic p 16 A89-12065 vision ### DEPKOVICH, T. M. DIEHL, ALAN Issues, concerns, and initial implementation results for pace based telerobotic control p 17 N89-10091 space based telerobotic control ### Human factors and the U.S. Air Force Aircraft Mishap Prevention program [SAE PAPER 872506] p 6 A89-10696 DINER, D. B. ### Static stereo vision depth distortions in teleoperation DOUGLAS, JOHN E. Effect of different body postures on the pressures p 3 A89-11277 generated during an L-1 maneuver p 16 A89-12601 | , <u>_</u> , | | | |--|--|--| | DRAKE, KEITH | GRABOVSKII, L. A. | JENKINS, LYLE M. | | TEAS - An Al based threat response recommendation
system | Oxygenation of lung blood and the characteristics of
the hypoxic state development in the course of | Telerobot experiment concepts in space | | [SAE PAPER 871804] p 12 A89-10589 | hyperthermia p 1 A89-10750 | p 15 A89-11810
JING. BAI-SHENG | | DRAPER, JOHN V. | GREENBAUM, E. | A preliminary report on a new anti-G maneuver | | Consolidated fuel reprossing program: The implications | A composite photobioelectronic material | p 4 A89-1128 | | of force reflection for teleoperation in space | [DE88-012490] p 2 N89-11383 | JOHNSTON, W. | | p 16 N89-10090 | GROCE, JOHN L. Air transport crew tasking in an ATC data link | Safety in man-machine interfaces p 11 A89-1047 | | DUBOSE, DAVID A. Modulation of human plasma fibronectin levels following | environment | | | exercise | [SAE PAPER 871764] p 12 A89-10583 | K | | [AD-A192674] p 5 N89-10519 | GROSE, VERNON L. | | | | The necessary systems approach [SAE PAPER 872504] p 6 A89-10694 | KAYTEN, PHYLLIS J. | | E | GUO, HONG-ZHANG | Fitness for duty - A team approach | | - | A preliminary report on a new anti-G maneuver | [SAE PAPER 871713] p 6 A89-10579 | | EISENBERG, JOSEPH | p 4 A89-11284 | KENNEDY, ROBERT S. Consistency across measures of simulator sickness | | A university teaching simulation facility | | Implications for a biocybernetic safety reporting device | | p 16 N89-10088 | H | p 9 A89-1046 | | ELLIS, STEPHEN | | KERLEY, JAMES J. | | A university teaching simulation facility p 16 N89-10088 | HALPERN, M. SUSANA | Cable applications in robot compliant devices | | EMERSON, TERRY J. | Intraventricular conduction disturbances in flying
personnel - Incomplete right bundle branch block | p 18 N89-10102
KESLOWITZ, SAUL | | Workload and situation awareness in future aircraft | p 4 A89-11282 | Open control/display system for a telerobotics work | | [SAE PAPER 871803] p 12 A89-10588 | HANLEY, PETER | station p 16 N89-1008 | | EMURIAN, HENRY H. | Aircrew integrated systems (AIS) program | KILLION, RICHARD R. | | Programmed environment management of confined microsocieties p 8 A89-11286 | p 10 A89-10462
HANNAFORD, BLAKE | Multiple sensor smart robot hand with force control | | more sociolos p. 6 7/105-11200 | Experimental and simulation studies of hard contact in | p 17 N89-10093 | | F | force reflecting teleoperation p 15 A89-11982 | KIM, WON S. Cooperative control in telerobotics p 15 A89-1198: | | • | A university teaching simulation facility | KIM, WON-SOO | | FADDEN, DELMAR M. | p 16 N89-10088
HARDARSON, T. | A university teaching simulation facility | | Flight deck automation today - Where do we go from | Biochemical screening of airmen p 4 A89-11283 | p 16 N89-1008 | | here? | HENDRICKS, WILLIAM R. | KIRSCHENBAUM, AUDREY | | [SAE PAPER 871823] p 13 A89-10592
Developing effective human engineering standards for | Data bases of aviation incidents resulting from human | Living in space, book 2, levels D, E, F
[NASA-EP-223] p 18 N89-1052; | | color flight displays | error
[SAE PAPER 872511] p 7 A89-10699 | KNORR, BRIAN | | [SAE PAPER 872424] p 14 A89-10645 | [SAE PAPER 872511] p 7 A89-10699
HENRIKSEN, ERIK J. | Aircrew integrated systems (AIS) program | | FAGAN, JULIE M. | Time course of the response of carbohydrate | p 10 A89-10462 | | Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 | metabolism to unloading of the soleus p 1 A89-12623 | KNUUTILA, JUKKA | | FARRELL, E. P. | Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 | Magnetoencephalography - The use of multi-SQUID
systems for noninvasive brain research | | Interfacing with new technology in the modern flight deck | production in starvation p 1 A89-12754 HERNDON, JOSEPH N. | p 9 A89-1015 | | - The airline pilots' view | Consolidated fuel reprossing program: The implications | KORMILITSYNA, N. K. | | [SAE PAPER 872391] p 13 A89-10599
FISHBURNE, BARRON | of force reflection for teleoperation in space | The role of the paraventricular hypothalamic nuclei in | | The prediction of Hybrid II manikin head-neck kinematics | p 16 N89-10090
HICKS, JAMES E. | the reactions of the hypophyseoadrenocortical system during adaptation to cold p 1 A89-10749 | | and dynamics p 10 A89-10465 | U.S. Army human-error-related data bases | KRAEMER, W. J. | | FITZPATRICK, DANIEL T. | [SAE PAPER 872507] p 7 A89-10697 | Modulation of human plasma fibronectin levels following | | An analysis of noise-induced hearing loss in army helicopter pilots p 4 A89-11279 | HOLDEN, RON D. | exercise [AD-A192674] p.5 N89-10519 | | FONG, CHUNG P. | Acceptibility of standard USAF breathing gear at high altitude p 10 A89-10470 | [AD-A192674] p 5 N89-10519
KRIKORIAN, A. D. | | Teleoperated position control of a PUMA robot | altitude p 10 A89-10470
HOLDEN, RONALD D. | Chromosomes and plant cell division in space | | p 18 N89-10104 | Cognitive workload and symptoms of hypoxia | [NASA-CR-183213] p 2 N89-10510 | | FORT, A. P. Communications - The inside track in resource | p 3 A89-10457 | KRISHEN, KUMAR | | management | HOUCK, ROGER D. | Fusion of radar and optical sensors for space robotivision p 16 A89-1206 | | [SAE PAPER 871889] p 13 A89-10600 | Advanced technology cockpit design and the
management of human error | KUDVA, P. | | FORTE, VINCENT A., JR. | [SAE PAPER 872525] p 14 A89-10705 | An adaptive control scheme for a flexible manipulator | | Acute mountain sickness at 4500 m is not altered by
repeated eight-hour exposures to 3200-3550 m normobaric | HUBBARD, ROBERT P. | p 17 N89-1009 | | hypoxic equivalent p 4 A89-11280 | A new approach to head and neck support | KUMAR, K. V. Binaural speech discrimination under noise in | | FRANZSON, L. | p 10 A89-10464
HUMMEL, THOMAS C. | hearing-impaired listeners p 3 A89-11276 | | Biochemical screening of airmen p 4 A89-11283 | The Pilot's Associate - Enhancing situational awareness | | | FRAUENFELDER, HANS Pressure studies of protein dynamics | through cooperating expert systems | L | | [AD-A192386] p 18 N89-10523 | [SAE PAPER 871896] p 13 A89-10590 | - | | FREUND, E. | • | LABBE, LIZ | | Automation and robotics in space | l l | Knowledge-based prehension - Capturing huma | | [DGLR PAPER 87-096] p 11 A89-10492
FRISCH, GEORG D. | IDEDALL THEA | dexterity p 15 A89-11913 LARHETTE, RICHARD | | The development of a instrumented human like pelvis | IBERALL, THEA Knowledge-based prehension - Capturing human | Managing human performance - INPO's Human | | for incorporation into state of the art manikins | dexterity p 15 A89-11913 | Performance Evaluation System | | p 11 A89-10479 | IKELS, KENNETH G. | [SAE PAPER 872526] p 7 A89-1070 | | FUNKE, H. Regenerative CO2 fixation | Attrition of molecular sieve in on board oxygen | LAST,
S. R. Should technology assist or replace the pilot? | | [DGLR PAPER 87-116] p 12 A89-10504 | generating systems p 9 A89-10453 Performance criteria for the MSOGS | [SAE PAPER 880774] p 13 A89-1059 | | , p.E.,,00,10004 | p 9 A89-10455 | LAUBER, JOHN K. | | G | INDERBITZEN, REBECCA | Fitness for duty - A team approach | | | An altered control position for simulating fluid shifts | [SAE PAPER 871713] p 6 A89-10579 | | GAMBLIN, ROY W. | during Shuttle launch p 2 A89-10456 | Robots for manipulation in a micro-gravity environmen | | Flight helmets - User requirements and how they are | J | p 14 A89-1168 | | achieved p 11 A89-10480 | J | LAWRENCE, D. A. | ATZ, J. D. Investigation of an automatically adjustable energy absorber p 11 A89-10473 GOOCH, CAROLYN K. Effect of physical fitness on response to orthostasis in healthy young women [AD-A196377] p 5 N89-11387 GOWER, DANIEL W. Consistency across measures of simulator sickness -Implications for a biocybernetic safety reporting device p 9 A89-10461 JACKSON, JOE Knowledge-based prehension - Capturing human exterity p 15 A89-11913 dexterity JACOBSEN, ALAN R. Developing effective human engineering standards for color flight displays [SAE PAPER 872424] p 14 A89-10645 p 14 A89-10645 JASPERS, STEPHEN R. Effects of immobilization on rat hind limb muscles under ion-weight-bearing conditions p 2 A89-12755 non-weight-bearing conditions Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 LEA, ROBERT N. Automated orbital rendezvous considerations p 16 A89-12069 LEE, JIN S. A shared position/force control methodology for teleoperation p 17 N89-10092 LEIMANN, PATT HUGO O. MANN, PATT HUGG 6. The right and wrong stuff in civil aviation p 7 A89-11281 TISCHLER, MARC E. production in starvation Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 Role of glucocorticoids in increased muscle glutamine p 1 A89-12754 Acceptibility of standard USAF breathing gear at high htitude p 10 A89-10470 Attrition of molecular sieve in on board oxygen generating systems p 9 A89-10453 altitude NOLES, CHERIE J. | LEWIS, PAUL M. | 0 | ROSKAM, E. E. | |---|--|---| | Effect of a 12-hour/day shift on performance | | ORDMET3: An improved algorithm to find the maximum | | [DE88-013184] p 8 N89-10521 | O'BRIEN, PATRICK M. | solution to a system of linear (in)Equalities | | LILIENTHAL, MICHAEL G. | Eyeblink monitoring as a means of measuring pilot | [PB88-208970] p 8 N89-10520
ROSS, LEONARD E. | | Consistency across measures of simulator sickness -
Implications for a biocybernetic safety reporting device | physiological state p 9 A89-10459 | Pilots' attitudes toward alcohol use and flying | | p 9 A89-10461 | O'CONNOR, ROBERT B. Cognitive workload and symptoms of hypoxia | p 7 A89-11276 | | LIND, ALEXANDER R. | p 3 A89-10457 | ROSS, SUSAN M. | | Effect of different body postures on the pressures | Acceptibility of standard USAF breathing gear at high | Pilots' attitudes toward alcohol use and flying | | generated during an L-1 maneuver p 3 A89-11277 | altitude p 10 A89-10470 | p 7 A89-11276 | | LOGAN, AILEEN L. Transport aircraft crew workload assessment - Where | OOSTERVELD, W. J. | ROTHSTEIN, STEVE TEAS - An A! based threat response recommendation | | have we been and where are we going? | Life sciences and microgravity p 1 A89-11350 | system | | [SAE PAPER 871769] p 6 A89-10577 | ORR, TRACY C. | [SAE PAPER 871804] p 12 A89-10589 | | LUBORSKY, A. | Cockpit and Equipment Integration Laboratory - Mission, | ROUSE, DOUGLAS M. | | Spar (Canada) capabilities - Simulation of Remote | methodology, and activities p 10 A89-10468 | The Pilot's Associate - Enhancing situational awareness | | Manipulator operations | The integrated concept for aircrew life support equipment p 10 A89-10469 | through cooperating expert systems [SAE PAPER 871896] p 13 A89-10590 | | [SAE PAPER 871715] p 13 A89-10594 | ецириет р 10 доз-10-03 | RUNDUS, DEWEY | | LUKASON, M. Modulation of human plasma fibranactic levels following | D | Sensor integration by system and operator | | Modulation of human plasma fibronectin levels following
exercise | P | p 15 A89-11812 | | [AD-A192674] p 5 N89-10519 | | | | • | PARKER, L. E. | S | | 34 | Dynamic task allocation for a man-machine symbiotic | • | | M | system p 17 N89-10098 PASHCHENKO, P. S. | SANDRY-GARZA, DIANE L. | | | Dynamics of cytochemical indexes in the blood of flight | Transport aircraft crew workload assessment - Where | | MACKERRAS, D. A review of medical penerte of lightning injury | personnel p 3 A89-10747 | have we been and where are we going? | | A review of medical aspects of lightning injury
p 4 N89-10463 | PAVER, JACQUELINE | [SAE PAPER 871769] p 6 A89-10577 | | A retrospective study of the injuries sustained in | The prediction of Hybrid II manikin head-neck kinematics | SATARUG, SOISUNGWAN Effects of immobilization on rat hind limb muscles under | | telephone-mediated lightning strike p 5 N89-10464 | and dynamics p 10 A89-10465 | non-weight-bearing conditions p 2 A89-12755 | | MANN, TERESA L | PEPITONE, DAVID D. | SAUL, ROGER A. | | Autonomous landing guidance concept - The effects of | Pilot workload prediction | Evaluation of the prototype EUROSID dummy and | | video and symbology dynamics on pilot performance | [SAE PAPER 871771] p 6 A89-10578 | comparison with the US SID (Side Impact Dummies) | | [SAE PAPER 872390] p 13 A89-10591 | PHILLIPS, MARK D. | [PB88-201934] p 18 N89-11389 | | MATSUOKA, KIYOHARU | Analyzing controller tasks to define air traffic control
system automation requirements | SENECHAL, PETER K. The aviation psychology program at RAF Upper | | Control design and performance evaluation for flexible | [SAE PAPER 872515] p 14 A89-10700 | Heyford psychology program at har opper | | manipulators p 18 N89-11390 | PIN, F. G. | SEREDENKO, M. M. | | MATTHEWS, P. S. Spar (Canada) capabilities - Simulation of Remote | Dynamic task allocation for a man-machine symbiotic | Oxygenation of lung blood and the characteristics of | | Manipulator operations | system p 17 N89-10098 | the hypoxic state development in the course of | | [SAE PAPER 871715] p 13 A89-10594 | POGORELOV, I. A. | hyperthermia p 1 A89-10750 | | MCDEVITT, JOYCE A. | Physiological mechanisms of autogenic training and its | SHAW, SCOTT W. | | Total scope of hazard analyses | application to seamen during prolonged trips
p 3 A89-10748 | Fusion of radar and optical sensors for space robotic vision p 16 A89-12065 | | [SAE PAPER 872516] p 14 A89-10701 | PORTERFIELD, DAVID | SHIMANOVICH, E. G. | | MCGEHEE, M. BRUCE | Human factors and the U.S. Air Force Aircraft Mishap | Physiological mechanisms of autogenic training and its | | U.S. Army human-error-related data bases | Prevention program | application to seamen during prolonged trips | | [SAE PAPER 872507] p 7 A89-10697 MELVILLE, BRIAN E. | [SAE PAPER 872506] p 6 A89-10696 | p 3 A89-10748 | | Analyzing controller tasks to define air traffic control | POZHAROV, V. P. | SHIPP, S. The functional legic of particul connections | | system automation requirements | Oxygenation of lung blood and the characteristics of
the hypoxic state development in the course of | The functional logic of cortical connections
p 1 A89-12198 | | [SAE PAPER 872515] p 14 A89-10700 | hyperthermia p 1 A89-10750 | SHIVELY, ROBERT J. | | MESLAND, D. A. M. | PREISS, H. | Pilot workload prediction | | Biology in space p 1 A89-11349 | Regenerative CO2 fixation | [SAE PAPER 871771] p 6 A89-10578 | | MILLER, GARY | [DGLR PAPER 87-116] p 12 A89-10504 | SMEAD, KENNETH W. | | Effect of different body postures on the pressures | PRIVITZER, EBERHARDT | An attered control position for simulating fluid shifts | | generated during an L-1 maneuver p 3 A89-11277 | Energy absorbing system design and evaluation using
a discrete element model of the spine | during Shuttle launch p 2 A89-10456
SPEYER, J. J. | | MILLER, GEORGE W. | a discrete element model of the spine
p 11 A89-10474 | Communications - The inside track in resource | | Ozone contaminant testing of a molecular sieve oxygen concentrator (MSOC) p 10 A89-10472 | p (1 /105*10474 | management | | MILLER, RICHARD L. | ^ | [SAE PAPER 871889] p 13 A89-10600 | | Performance criteria for the MSOGS | Q | STARK, LAWRENCE | | p 9 A89-10455 | QUINN, R. D. | A university teaching simulation facility | | MINIAILENKO, T. D. | Robots for manipulation in a micro-gravity environment | p 16 N89-10088 | | Oxygenation of lung blood and the characteristics of | p 14 A89-11682 | STARK, LAWRENCE W. Cooperative control in telerobotics p 15 A89-11983 | | the hypoxic state development in the course of | • | · · · · · · · · · · · · · · · · · · · | | hyperthermia p 1 A89-10750 | R | STEPHANOU, H. E. Chopstick manipulation with an articulated hand - A | | MOIBENKO, A. A. | 11 | qualitative analysis p 15 A89-11915 | | Oxygenation of lung blood and the characteristics of
the hypoxic state development in the course of | RAO, A. B. | STOPA, EDWARD G. | | the hypoxic state development in the course of hyperthermia p.1 A89-10750 | Binaural speech discrimination under noise in | Putative melatonin receptors in a human biological | | MOOK, D. J. | hearing-impaired listeners p 3 A89-11278 | clock p 4 A89-12447 | | Linear system identification using matrix exponential | RATAJCZAK, MIKE | SWAIM, DAN J. | | sensitivities p 8 A89-11659 | Altitude chamber testing of a parachutist's high altitude | Effect of a 12-hour/day shift on performance | | MOORE, WENDY E. | oxygen supply (PHAOS) system p 11 A89-10481 REID, LLOYD D. |
[DE88-013184] p 8 N89-10521 | | Consolidated fuel reprossing program: The implications | Response of airline pilots to variations in flight simulator | _ | | of force reflection for teleoperation in space | motion algorithms priors to variations in high simulator | T | | p 16 N89-10090 | REISING, JOHN M. | - | | <u> </u> | Workload and situation awareness in future aircraft | TARN, T. J. | | N | [SAE PAPER 871803] p 12 A89-10588 | Robot arm force control through system linearization | | | REPPERT, STEVEN M. | by nonlinear feedback p 8 A89-12054 | | NAHON, MEYER A. | Putative melatonin receptors in a human biological clock p.4 A89-12447 | TENDICK, FRANK | | Response of airline pilots to variations in flight simulator | RIVKEES, SCOTT A. | Cooperative control in telerobotics p 15 A89-11983 | | motion algorithms p 5 A89-10110 | Putative melatonin receptors in a human biological | A university teaching simulation facility | | NESTHUS, THOMAS E. | clock p 4 A89-12447 | p 16 N89-10088 | | Cognitive workload and symptoms of hypoxia | ROBINSON, LEE R. | THORDARSON, U. Biochemical screening of airmen p 4 A89-11283 | | p 3 A89-10457 | Multiple sensor smart robot hand with force control | Cooling of Chines P 7 A05-11203 | Multiple sensor smart robot hand with force control Advanced technology cockpit design and the management of human error [SAE PAPER 872525] p 14 A89-10705 ROGERS, WILLIAM H. p 17 N89-10093 **B-3** Z Effects of immobilization on rat hind limb muscles under p 2 A89-12755 non-weight-bearing conditions TRAWEEK, ANTHONY C. The aviation psychology program at RAF Upper p 7 A89-11285 Heyford TRIPP, LLOYD D. Development of an oxygen mask integrated arterial oxygen saturation (SaO2) monitoring system for pilot protection in advanced fighter aircraft p 9 A89-10458 TSEN. F. M. Linear system identification using matrix exponential sensitivities p 8 A89-11659 TYLER, MITCHELL A university teaching simulation facility p 16 N89-10088 VASILEVSKIY, N. N. Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily p 5 N89-11386 reactivity VENKETESWARAN, S. Growth of plant tissue cultures in simulated lunar soil: Implications for a lunar base CELSS (Controlled Ecological Life Support System) [NASA-CR-183233] p 2 N89-11384 VIKAN, TODD T. Cockpit and Equipment Integration Laboratory - Mission, ethodology, and activities p 10 A89-10468 The integrated concept for aircrew life support methodology, and activities p 10 A89-10469 VON SYDOW, M. Static stereo vision depth distortions in teleoperation p 16 A89-12601 W WANG, G. Chopstick manipulation with an articulated hand - A qualitative analysis p 15 A89-11915 WARRICK, JAMES C. Investigation of an automatically adjustable energy absorber p 11 A89-10473 WEAVER, DAVID R. Putative melatonin receptors in a human biological clock p 4 A89-12447 WEBB, JAMES T. An altered control position for simulating fluid shifts during Shuttle launch p 2 A89-10456 WEIMAN, NOVIA Effects of flat-panel pixel structures upon three human performance measures of image quality [SAE PAPER 871893] p 12 A89-10586 WETTERLIND, P. Safety in man-machine interfaces p 11 A89-10477 WHITE, RICHARD A. Cockpit and Equipment Integration Laboratory - Mission, p 10 A89-10468 methodology, and activities WHITE, RICHARD P., JR. p 10 A89-10467 ADAM - The physical being WIENER, EARL Management of human error by design (SAE PAPER 872505) p 6 A89-10695 WILEY, RONALD L. Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 WILLIAMS, CAROLE A. Effect of different body postures on the pressures generated during an L-1 maneuver p 3 A89-11277 WRIGHT, C. S. Acceptibility of standard USAF breathing gear at high altitude p 10 A89-10470 WYSOCKI, EDWARD A vision system for safe robot operation p 15 A89-12039 Υ YANG, J. C. S. An adaptive control scheme for a flexible manipulator p 17 N89-10095 YANG, T. C. An adaptive control scheme for a flexible manipulator p 17 N89-10095 YEH, PEN-SHU A vision system for safe robot operation p 15 A89-12039 YOUNG, ROBERT D. Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 ZAGUSTINA, V. B. Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily p 5 N89-11386 ZAMPANO, RALPH Knowledge-based prehension - Capturing human lexterity p 15 A89-11913 ZEKI, S. The functional logic of cortical connections p 1 A89-12198 ZHANG, LI-MIN A preliminary report on a new anti-G maneuver p 4 A89-11284 ZHANG, SHU-XIA A preliminary report on a new anti-G maneuver p 4 A89-11284 # CORPORATE SOURCE INDEX AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 320) February 1989 #### **Typical Corporate Source** Index Listing Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Academy of Sciences of the Ukrainian SSR, Kharkov. Probable locations of extraterrestrial civilizations [DE88-702605] p 19 N89-11392 Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. Effect of physical fitness on response to orthostasis in healthy young women p 5 N89-11387 [AD-A196377] Arizona Univ., Tucson. Time course of the response of carbohydrate metabolism to unloading of the soleus p 1 A89-12623 Role of glucocorticoids in increased muscle glutamine production in starvation p 1 A89-12754 Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 Army Aviation Research and Development Command, Moffett Field, Calif. Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 Army Research Inst. of Environmental Medicine, Modulation of human plasma fibronectin levels following [AD-A192674] p 5 N89-10519 #### C California Univ., Berkeley Cooperative control in telerobotics p 15 A89-11983 A university teaching simulation facility n 16 N89-10088 Case Western Reserve Univ. Cleveland Ohio. Robots for manipulation in a micro-gravity environment p 14 A89-11682 Grumman Aerospace Corp., Bethpage, N.Y. Open control/display system for a telerobotics work p 16 N89-10089 Haifa Univ. (Israel). Enhancing performance under stress by information about its expected duration [AD-A196836] p.8 N89-11388 Houston Univ., Tex. Growth of plant tissue cultures in simulated lunar soil: Implications for a lunar base CELSS (Controlled Ecological Life Support System) [NASA-CR-183233] p 2 N89-11384 Human Machine Interfaces, Inc., Knoxville, Tenn. Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Illinois Univ., Urbana. Experimental and simulation studies of hard contact in p 15 A89-11982 force reflecting teleoperation Pressure studies of protein dynamics [AD-A192386] p 18 N89-10523 Jet Propulsion Lab., California Inst. of Tech. Experimental and simulation studies of hard contact in force reflecting teleoperation p 15 A89-11982 Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Static stereo vision depth distortions in teleoperation p 16 A89-12601 Multiple sensor smart robot hand with force control p 17 N89-10093 Teleoperated position control of a PUMA robot p 18 N89-10104 Joint Publications Research Service, Arlington, Va. JPRS report: Science and technology. USSR: Life [JPRS-ULS-87-010] p 5 N89-11385 Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodity p 5 N89-11386 reactivity Katholieke Universiteit, Nilmegen (Netherlands). ORDMET3: An improved algorithm to find the maximum solution to a system of linear (in)Equalities [PB88-208970] p8 N89-10520 Martin Marietta Aerospace, Denver, Colo. Consolidated fuel reprossing program: The implications of force reflection for teleoperation in space p 16 N89-10090 Issues, concerns, and initial implementation results for space based telerobotic control p 17 N89-10091 Actuators for a space manipulator p 18 N89-10101 ryland Univ., Baltimore. Programmed environment management of confined p 8 A89-11286 Maryland Univ., College Park. An adaptive control scheme for a flexible manipulator p 17 N89-10095 sachusetts Univ_ Worcester Effects of immobilization on rat hind limb muscles under non-weight-bearing conditions p 2 A89-12755 McDonnell-Douglas Astronautics Co., Houston, Tex. An optimal resolved rate law for kindematically redundant manipulators p 17 Miami Univ., Coral Gables, Fla. Management of human error by design [SAE PAPER 872505] p 6 A89-10695 National Aeronautics and Space Administration, Washington, D.C. Living in space, book 2, levels D, E, F [NASA-EP-223] p 18 N89-10522 National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, Md. Cable applications in robot compliant device p 18 N89-10102 National Aeronautics and Space Administration Lyndon B. Johnson Space Center, Houston, Tex. Binaural speech discrimination under hearing-impaired listeners p3 A89-11278 Telerobot experiment concepts in space p 15 A89-11816 Automated orbital rendezvous considerations p 16 A89-12069 National Aeronautics and Space Admi Research Center, Cleveland, Ohio. Robots for manipulation in a micro-gravity environment p 14 A89-11682 National Highway Traffic Safety Administration, East Liberty, Ohio. Evaluation of the prototype EUROSID dummy and comparison with the US SID (Side Impact Dummies) [PB88-201934] p 18 N89-11389 Oak Ridge National Lab., Tenn. Dynamic task allocation for a man-machine symbiotic p 17
N89-10098 A composite photobioelectronic material [DE88-012490] p 2 N89-11383 Pacific Northwest Labs., Richland, Wash. Effect of a 12-hour/day shift on performance [DE88-013184] p 8 N89-10521 nnsylvania Univ., Philadelphia. Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Purdue Univ., West Lafayette, Ind. Control design and performance evaluation for flexible manipulators p 18 N89-11390 Queensland Univ., St. Lucia (Australia). A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in telephone-mediated lightning strike p 5 N89-10464 RCA Advanced Technology Labs., Moorestown, N.J. A shared position/force control methodology N89-10092 teleoperation p 17 RCA Government Services, Houston, Tex. Physiological adaptation - Crew health in space (SAE PAPER 871872) p 3 A89-10587 Rice Univ., Houston, Tex. Fusion of radar and optical sensors for space robotic p 16 A89-12065 Rutgers Univ., New Brunswick, N. J. Effects of immobilization on rat hind limb muscles under ## S San Jose State Univ., Calif. Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 Stanford Univ., Calif. Experiments in control of satellite manipulators p 19 N89-11391 State Univ. of New York, Stony Brook. Chromosomes and plant cell division in space [NASA-CR-183213] p 2 N89-10518 Washington Univ., St. Louis, Mo. Robot arm force control through system linearization by nonlinear feedback p 8 A89-12054 Western Aerospace Labs., Inc., Monte Sereno, Calif. Pilot workload prediction [SAE PAPER 871771] p 6 A89-10578 February 1989 # FOREIGN TECHNOLOGY INDEX ### AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 320) #### **Typical Foreign Technology** Index Listing Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section. If applicable, a report number is also included as an aid in identifying the document. #### ARGENTINA The right and wrong stuff in civil aviation p 7 A89-11281 Intraventricular conduction disturbances in flying personnel - incomplete right bundle branch block #### AUSTRALIA A review of medical aspects of lightning injury p 4 N89-10463 A retrospective study of the injuries sustained in p 5 N89-10464 telephone-mediated lightning strike Response of airline pilots to variations in flight simulator p 5 A89-10110 Spar (Canada) capabilities - Simulation of Remote Manipulator operations [SAE PAPER 871715] p 13 A89-10594 #### CHINA, PEOPLE'S REPUBLIC OF A preliminary report on a new anti-G maneuver p 4 A89-11284 Magnetoencephalography - The use of multi-SQUID systems for noninvasive brain research p 4 A89-11282 ## G #### GERMANY, FEDERAL REPUBLIC OF Automation and robotics in space [DGLR PAPER 87-096] p 11 A89-10492 Regenerative CO2 fixation [DGLR PAPER 87-116] p 12 A89-10504 #### **ICELAND** p 4 A89-11283 Biochemical screening of airmen INTERNATIONAL ORGANIZATION Should technology assist or replace the pilot? [SAE PAPER 880774] p 13 Al p 13 A89-10593 Interfacing with new technology in the modern flight deck The airline pilots' view [SAE PAPER 872391] p 13 A89-10599 Communications - The inside track in resource management [SAE PAPER 871889] p 13 A89-10600 p 1 A89-11349 Biology in space ISRAEL Enhancing performance under stress by information about its expected duration p. 8 N89-11388 [AD-A196836] #### NETHERLANDS p 1 A89-11350 Life sciences and microgravity p 1 A89-11350 ORDMET3: An improved algorithm to find the maximum solution to a system of linear (in)Equalities p 8 N89-10520 [PB88-208970] #### U.S.S.R. Dynamics of cytochemical indexes in the blood of flight p 3 A89-10747 personnel Physiological mechanisms of autogenic training and its application to seamen during prolonged trips p 3 A89-10748 The role of the paraventricular hypothalamic nuclei in the reactions of the hypophyseoadrenocortical system p 1 A89-10749 during adaptation to cold Oxygenation of lung blood and the characteristics of the hypoxic state development in the course of hyperthermia p 1 A89-10750 JPRS report: Science and technology, USSR: Life sciences [JPRS-ULS-87-010] Individual differences in adaptation to hypoxia and cold based on emotional-behavioral criterion of bodily p 5 N89-11386 reactivity Probable locations of extraterrestrial civilizations p 19 N89-11392 IDE88-7026051 ## UNITED KINGDOM Flight helmets - User requirements and how they are chieved p 11 A89-10480 The functional logic of cortical connections p 1 A89-12198 # **CONTRACT NUMBER INDEX** AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 320) February 1989 #### Typical Contract Number Index Listing Listings in this index are arranged alpha-numerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are arranged in ascending order with the AIAA accession number appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | DA PROJ. 2Q1-61102-B-74-F | p 8 | N89-11388 | |---------------------------|--------|-----------| | DAJA45-86-C-0048 | р8 | N89-11388 | | DE-AC05-84OR-21400 | p 16 | N89-10090 | | | p 17 | N89-10098 | | | p 2 | N89-11383 | | DE-AC06-76RL-01830 | рθ | N89-10521 | | DOT-FA01-85-Y-01034 | p 14 | A89-10700 | | F33615-81-C-0500 | р3 | A89-11277 | | F33615-85-C-0535 | p 10 | A89-10467 | | F49620-85-C-0013 | p 10 | A89-10465 | | NAGW-227 | p 1 | A89-12623 | | | p 1 | A89-12754 | | | p 2 | A89-12755 | | NAG10-35 | p 2 | N89-10518 | | NAG2-384 | p 1 | A89-12623 | | | p 1 | A89-12754 | | | p 2 | A89-12755 | | NAG9-214 | p 2 | N89-11384 | | NAS9-17133 | р3 | A89-10587 | | NCC2-377 | p 6 | A89-10695 | | NGR-21-001-111 | р8 | A89-11286 | | NGT-44-006-806 | p 16 | A89-12065 | | NIH-AM-28647 | p 2 | A89-12755 | | NSF DMC-83-09527 | р8 | A89-12054 | | NSF DMC-85-05843 | р8 | A89-12054 | | NSF ECS-85-15899 | р8 | A89-12054 | | NSF INT-85-19654 | . рВ | A89-12054 | | N00014-80-C-0467 | р8 | A89-11286 | | N00014-86-K-0270 | p 18 | N89-10523 | | PHS-AA-6093 | | A89-11276 | | PHS-HD-14427 | . р4 | A89-12447 | | PHS-NS-31862 | | A89-12447 | | RR0-4106 | . p 18 | N89-10523 | | | | | February 1989 #### **Typical Report Number** Index Listing Listings in this index are arranged alpha-numerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche | molcates that the item is availat | on r | micronene. | |-----------------------------------|--------|---------------| | AD-A192386 | p 18 | N89-10523 # | | AD-A192674 | p.5 | N89-10519 # | | AD-A196377 | | N89-11387 # | | AD-A196836 | • | N89-11388 # | | AFIT/CI/NR-88-3 | p 5 | N89-11387 # | | ARI-RN-88-53 | р8 | N89-11388 # | | CONF-880521-1 | n 2 | N89-11383 # | | CONF-880633-7 | | N89-10521 # | | | | | | DE88-012490 | p 2 | N89-11383 # | | DE88-013184 | р8 | N89-10521 # | | DE88-702605 | p 19 | N89-11392 # | | DGLR PAPER 87-096 | n 11 | A89-10492 | | DGLR PAPER 87-116 | | A89-10504 | | DGLH FAFEN 87-118 | P 12 | A69-10304 | | DOT-HS-807-219 | p 18 | N89-11389 # | | INIS-SU-25/A | p 19 | N89-11392 # | | JPRS-ULS-87-010 | p 5 | N89-11385 | | NAS 1.19:223 | p 18 | N89-10522 * # | | NAS 1.26:183213 | . p 2 | N89-10518 * # | | NAS 1.26:183233 | p 2 | N89-11384 * # | | NASA-CR-183213 | p 2 | N89-10518 * # | | NASA-CR-183233 | . p2 | N89-11384 * # | | 14454-011-103233 | . p z | 1405-11304 # | | NASA-EP-223 | . р 18 | N89-10522 * # | | PB88-201934 | . p 18 | N89-11389 # | | PB88-208970 | . р8 | N89-10520 # | | PNL-SA-15620 | . р8 | N89-10521 # | | REPT-87-MA-06 | . р8 | N89-10520 # | | SAE P-200 | n 12 | A89-10576 | | SAE P-204 | | A89-10693 | | 0.5 5.555 | | | | SAE PAPER 871713 | | A89-10579 | | SAE PAPER 871715 | | A89-10594 | | SAE PAPER 871764 | . p 12 | A89-10583 | | SAE PAPER 871769 | . p6 | A89-10577 | | SAE PAPER 871771 | . р6 | A89-10578 * | | SAE PAPER 871803 | . p 12 | A89-10588 | | SAE PAPER 871804 | p 12 | A89-10589 | | SAE PAPER 871823 | p 13 | A89-10592 | | SAE PAPER 871872 | | A89-10587 * | | CAE DARED ATTACE | | | p 13 p 12 SAE PAPER 871889 SAE PAPER 871893 A89-10600 A89-10586 | SAE PAPER 871896 | | p 13 | A89-10590 | |-------------------------|---|------|-------------| | SAE PAPER 872390 | , | p 13 | A89-10591 | | SAE PAPER 872391 | | p 13 | A89-10599 | | SAE PAPER 872424 | | p 14 | A89-10645 | | SAE PAPER 872504 | | p 6 | A89-10694 | | SAE PAPER 872505 | | р6 | A89-10695 * | | SAE PAPER 872506 | *************************************** | p 6 | A89-10696 | | SAE PAPER 872507 | *************************************** | p 7 | A89-10697 | | SAE PAPER 872508 | | p 7 | A89-10698 | | SAE PAPER 872511 | *************************************** | p 7 | A89-10699 | | SAE PAPER 872515 | | p 14 | A89-10700 | | SAE PAPER 872516 | *************************************** | p 14 | A89-10701 | | SAE PAPER 872517 | | p 14 | A89-10702 | | SAE PAPER 872521 | | p 14 | A89-10703 | | SAE PAPER 872522 | | p 14 | A89-10704 | | SAE PAPER 872524 | | p 7 | A89-10707 | | SAE PAPER 872525 | | p 14 | A89-10705 | | SAE PAPER 872526 | | p 7 | A89-10706 | | SAE PAPER 880774 | | p 13 | A89-10593 | | USARIEM-M-18/88 | | р5 | N89-10519 | # Typical Accession Number Index Listing Listings is this index are arranged alpha-numerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*)
indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A89-10110 | # | p 5 | A89-10703 | p 14 | |------------------------|---|--------------|----------------------------|-------------| | A89-10153 | | p 9 | A89-10704 | p 14 | | A89-10452 | | p 9 | A89-10705 | p 14 | | A89-10453 | | p 9 | A89-10706 | p 7 | | | | | A89-10707 | p 7 | | A89-10455 | | p 9 | A89-10747 | р3 | | A89-10456 | | p 2 | A89-10748 | р3 | | A89-10457 | | р3 | A89-10749 | p 1 | | A89-10458 | | p 9 | A89-10750 | p 1 | | A89-10459 | | p 9 | A89-11276 | p 7 | | A89-10460 | | p 9 | A89-11277 | р3 | | A89-10461 | | p 9 | A89-11278 * | р3 | | A89-10462
A89-10464 | | p 10 | A89-11279 | p 4 | | A89-10465 | | р 10
р 10 | A89-11280 | p 4 | | A89-10467 | | p 10 | A89-11281 | p 7 | | A89-10468 | | p 10 | A89-11282 | p 4 | | A89-10469 | | р 10
р 10 | A89-11283 | p 4 | | A89-10470 | | p 10 | A89-11284 | p 4 | | A89-10472 | | 10 ם | A89-11285 | p 7 | | A89-10473 | | p 10 | A89-11286 * | p8 | | A89-10474 | | p 11 | A89-11349 | p 1 | | A89-10477 | | p 11 | A89-11350
A89-11659 # | p 1 | | A89-10479 | | p 11 | A89-11682 *# | р 8
р 14 | | A89-10480 | | p 11 | A89-11812
A89-11812 | p 15 | | A89-10481 | | p 11 | A89-11812
A89-11816 * | p 15 | | A89-10483 | | p 3 | A89-11913 | p 15 | | A89-10492 | | p 11 | A89-11915 | p 15 | | A89-10504 | | p 12 | A89-11982 * | p 15 | | A89-10576 | | p 12 | A89-11983 * | p 15 | | A89-10577 | | p 6 | A89-12039 | p 15 | | A89-10578 | • | p 6 | A89-12054 * | рβ | | A89-10579 | | p 6 | A89-12065 * | p 16 | | A89-10583 | | p 12 | A89-12069 * # | p 16 | | A89-10586 | | p 12 | A89-12198 | p 1 | | A89-10587 | • | p 3 | A89-12447 | p 4 | | A89-10588 | | p 12 | A89-12601 * | p 16 | | A89-10589 | | p 12 | A89-12623 * | p 1 | | A89-10590 | | p 13 | A89-12754 * | p 1 | | A89-10591 | | p 13 | A89-12755 * | p 2 | | A89-10592 | | p 13 | | • | | A89-10593 | | p 13 | N89-10088 * # | p 16 | | AB9-10594 | | p 13 | N89-10089 * # | p 16 | | A89-10599 | | p 13 | N89-10090 * # | p 16 | | A89-10600 | | p 13 | N89-10091 *# | p 17 | | A89-10645 | | p 14 | N89-10092 * # | p 17 | | A89-10693 | | р6 | N89-10093 * # | p 17 | | A89-10694 | | р6 | N89-10094 * # | p 17 | | AB9-10695 | • | р6 | N89-10095 * # | p 17 | | A89-10696 | | р6 | N89-10098 * # | p 17 | | A89-10697 | | p 7 | N89-10101 * # | p 18 | | A89-10698 | | p 7 | N89-10102 * # | p 18 | | A89-10699 | | p 7 | N89-10104 ° # | p 18 | | A89-10700 | | p 14 | N89-10463 # | p 4 | | A89-10701 | | p 14 | N89-10463 #
N89-10464 # | p 5 | | A89-10702 | | p 14 | N69-10464 # | Þэ | | N89-1051B | *# | p 2 | |-----------|------|------| | N89-10519 | # | p 5 | | NB9-10520 | # | p 8 | | NB9-10521 | # | рВ | | N89-10522 | • # | p 18 | | NB9-10523 | # | p 18 | | N89-11383 | # | p 2 | | | - "# | | | N89-11384 | # | p 2 | | N89-11385 | | p 5 | | N89-11386 | | p 5 | | N89-11387 | # | p 5 | | N89-11388 | # | ρВ | | N89-11389 | # | p 18 | | N89-11390 | | p 18 | | | | | | N89-11391 | | p 19 | | N89-11392 | # | p 19 | **∢∪∪ш**000−0**2** ## AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A89-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. ## STAR ENTRIES (N89-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, Va. 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microfiche is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction). - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on ESDU topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, California. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. (See discussion of NASA patents and patent applications below.) - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### **PUBLIC COLLECTIONS OF NASA DOCUMENTS** **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An
extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. ## STANDING ORDER SUBSCRIPTIONS NASA SP-7011 and its supplements are available from the National Technical Information Service (NTIS) on standing order subscription as PB89-912300 at the price of \$10.50 domestic and \$21.00 foreign, and at \$18.00 domestic and \$36.00 foreign for the annual index. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. Questions on the availability of the predecessor publications, *Aerospace Medicine and Biology* (Volumes I-XI), should be directed to NTIS. ## ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, D.C. 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 ESA-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy ESDU international P.O. Box 1633 Manassas, Virginia 22110 ESDU International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 B.W.I. Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Division (NTT) Washington, D.C. 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center - MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 ## **NTIS PRICE SCHEDULES** (Effective January 1, 1989) # Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE. | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | | |----------------|----------------------------|------------------|--|--| | A01 | \$ 6.95 | \$13.90 | | | | A02 | 10.95 | 21.90 | | | | A03 | 13.95 | 27.90 | | | | A04-A05 | 15.95 | 31.90 | | | | A06-A09 | 21.95 | 43.90 | | | | A10-A13 | 28.95 | 57.90 | | | | A14-A17 | 36.95 | 73.90 | | | | A18-A21 | 42.95 | 85.90 | | | | A22-A25 | 49.95 | 99.90 | | | | A99 | • | • | | | | NO1 | 55.00 | 70.00 | | | | NO2 | 55.00 | 80.00 | | | | | | | | | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | |---------------|----------------------------|------------------|--| | E01 | \$ 9.00 | 18.00 | | | E02 | 11.50 | 23.00 | | | E03 | 13.00 | 26.00 | | | E04 | 15.50 | 31.00 | | | E05 | 17.50 | 35.00 | | | E06 | 20.50 | 41.00 | | | E07 | 23.00 | 46.00 | | | E08 | 25.50 | 51.00 | | | E09 | 28.00 | 56.00 | | | E10 | 31.00 | 62.00 | | | E11 | 33.50 | 67.00 | | | E12 | 36.50 | 73.00 | | | E13 | 39.00 | 78.00 | | | E14 | 42.50 | 85.00 | | | E15 | 46.00 | 92.00 | | | E16 | 50.50 | 101.00 | | | E17 | 54.50 | 109.00 | | | E18 | 59.00 | 118.00 | | | E19 | 65.50 | 131.00 | | | E20 | 76.00 | 152.00 | | | E99 | • | • | | *Contact NTIS for price quote. ## **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | 1. Report No. | 2. Government Access | ion No. | Recipient's Catalog N | o | |--|-------------------------|----------------------------|---|----------------| | NASA SP-7011 (320) | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | Aerospace Medicine and Biology | | | February, 1989 | | | A Continuing Bibliography (Supplemer | nt 320) | | 6. Performing Organizat | on Code | | | | | | | | 7. Author(s) | | | 8. Performing Organizat | ion Report No. | | , , | | | | | | | | - | 10. Work Unit No. | | | Performing Organization Name and Address | | | IO. WORK OTHE NO. | ì | | National Aeronautics and Space Admir | nistration | | | | | Washington, DC 20546 | | | 11. Contract or Grant No | | | | | | | | | | | | 13. Type of Report and I | Period Covered | | 12. Sponsoring Agency Name and Address | | | | Į. | | | | <u> </u> | 14. Sponsoring Agency | Code | | | | | 14. Sponsoning Agency | Code | | | | | | | | 15. Supplementary Notes | 16. Abstract | | | | | | This bibliography lists 125 reports, a | rticles and other doc | cuments introduced into | the NASA scientifi | c | | and technical information system in | | | | ŀ | | · | • | • | 17. Key Words (Suggested by Authors(s)) | | 18. Distribution Statement | | | | Aerospace Medicine | | Unclassified - Unlin | nited | | | Bibliographies | | Onolassinau - Offili | mou | | | Biological Effects | | | | | | | | | | | | | | | | | | 1000 | 1 00 0 | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (| of this page) | 21. No. of Pages | 22. Price * | | Unclassified | | | A | | | 0110100011100 | Unclassified | | 54 | A04/HC | ## FEDERAL REGIONAL DEPOSITORY LIBRARIES #### ALABAMA # AUBURN UNIV. AT MONTGOMERY Documents Department Montgomery, AL 36193 (205) 271-9650 #### UNIV. OF ALABAMA LIBRARY Documents Dept -Box S University, AL 35486 (205) 348-6046 #### ARIZONA # DEPT. OF LIBRARY, ARCHIVES AND PUBLIC RECORDS Third Floor — State Cap 1700 West Washington Phoenix, AZ 85007 (602) 255-4121 #### UNIVERSITY OF ARIZONA LIB. Government Documents Dept. Tucson, AZ 85721 (602) 621-6433 #### **ARKANSAS** #### ARKANSAS STATE LIBRARY One Capitol Mall Little Rock, AR 72201 (501) 371-2326 #### CALIFORNIA #### CALIFORNIA STATE LIBRARY Govt. Publications Section PO Box 2037 Sacramento, CA 95809 (916) 324-4863 #### **COLORADO** #### UNIV OF COLORADO LIB. Government Pub. Division Campus Box 184 Boulder, CO 80309 (303) 492-8834 ### DENVER PUBLIC LIBRARY Govt. Pub. Department 1357: Broadway Denver, CO 80203 (303) 571-2131 #### CONNECTICUT #### CONNECTICUT STATE LIBRARY Government Documents Unit 231 Capitol Avenue Hartford, CT 96106 (203) 566-7029 #### FLORIDA #### UNIV. OF FLORIDA LIBRARIES Library West Documents Department Gainesville, FL 32611 (904) 392-0367 #### **GEORGIA** ## UNIV. OF GEORGIA LIBRARIES Government Reference Dept. Athens. GA 30602 (404) 542-8949 #### HAWAII ## UNIV. OF HAWAII LIBRARY Govi. Documents Collection 2550 The Mail Honolulu. H) 96822 (808) 948-8230 #### IDAHO ### UNIV. OF IDAHO LIBRARY Documents Section Moscow, ID 83843 (208) 885-6344 #### ILLINOIS #### ILLINOIS STATE LIBRARY Information Services Branch Centennial Bulloting Springfield, IL 62756 (217):782-5185 #### INDIANA #### INDIANA STATE LIBRARY Serials Documents Section 140 North Senate Avenue Indianapolis, IN 46204 (317) 232-3686 #### IOWA #### UNIV. OF IOWA LIBRARIES Govt. Documents Department lowa City, IA 52242 (319) 353-3318 #### KANSAS #### UNIVERSITY OF KANSAS Doc. Collect—Spencer Lib. Lawrence, KS 66045-2800 (913) 864-4662 #### KENTUCKY #### UNIV. OF KENTUCKY LIBRARIES Govt Pub. Department Lexington, KY 40506-0039 (606) 257-3139 #### LOUISIANA #### LOUISIANA STATE UNIVERSITY Middleton Library Govt Docs Dept. Baton Rouge, LA 70803 (504) 388-2570 # LOUISIANA TECHNICAL UNIV. LIBRARY Documents Department Ruston, LA 71272-0946 (318) 257-4962 #### MAINE ## UNIVERSITY OF MAINE Raymond H. Fogle: Library Tri-State Regional Documents Depository Orono, ME 04469 1307: 581-1580 #### MARYLAND #### UNIVERSITY OF MARYLAND McKeidin Lib - Dos. Div College Park, MD 20742 (301)
454-3634 #### **MASSACHUSETTS** #### BOSTON PUBLIC LIBRARY Government Doos, Dept Boston, MA 02117 (517) 536-5400 ext. 226 ## MICHIGAN #### DETROIT PUBLIC LIBRARY Sociology Department 5201 Woodward Avenue Detroit, MI 48202-4093 (313) 533-1409 ## MICHIGAN STATE LIBRARY P.O. Box 30007 Lansing, M1 48909 (510-373-1593 #### MINNESOTA #### UNIVERSITY OF MINNESOTA Government Pubs. Division 409 Wilson Library 309 19th Avenue South Minneapolis. MN 55455 1612: 373-7870 #### MISSISSIPPI #### UNIV. OF MISSISSIPPI LIB. Documents Department University, MS 38677 (60): 232-5857 #### MONTANA #### UNIV. OF MONTANA Mansfield Library Documents Division Missoula, MT 59812 (406) 243-6700 #### **NEBRASKA** # UNIVERSITY OF NEBRASKA - Love Library Documents Department Lincoln, NE 68588-0410 (402) 472-2562 #### NEVADA #### UNIVERSITY OF NEVADA LIB Govt. Pub. Department Reno, NV 89557-0044 (702) 784-6579 ### **NEW JERSEY** #### NEWARK PUBLIC LIBRARY 5 Washington Street Newark, NJ 07101-0630 (201) 733-7812 #### **NEW MEXICO** #### UNIVERSITY OF NEW MEXICO Zimmerman Library Government Pub. Dept. Albuquerque, NM 87131 (505) 277-5441 #### **NEW MEXICO STATE LIBRARY** Reference Department 325 Don Gaspar Avenue Santa Fe. NM 87503 (505: 627-3826 #### **NEW YORK** #### NEW YORK STATE LIBRARY Empire State Plaza Albany, NY 12230 (518) 474-5563 #### NORTH CAROLINA # UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL Davis Library BAISS Documents Drivision Chape, Hit. NC 27515 1919) 962-1151 # NORTH DAKOTA UNIVERSITY OF NORTH DAKOTA Chester Fritz Library Documents Department Grand Forks, ND 58202 (701) 777-4629 In cooperation with North Dakots State Univ. Library #### OHIO #### STATE LIBRARY OF OHIO Documents Department 95 South Front Street Octumbus, OH 4326649334 (614) 462-7351 #### **OKLAHOMA** #### OKLAHOMA DEPT OF LIB Government Documents 200 NE 18th Street Oklahoma City OK 73105 (405) 521-2502, ext. 252 #### OKLAHOMA STATE UNIV. LIB. Documents Department Stillwater, OK 74078 (405) 624-6546 #### OREGON #### PORTLAND STATE UNIV. LIB. Documents Department P.O. Box 1151 Portland, OR 97207 1503) 229-3673 ### **PENNSYLVANIA** #### STATE LIBRARY OF PENN Government Pub Section PO. Box 1601 Harrisburg, PA 17105 (717) 787-3752 #### TEXAS #### TEXAS STATE LIBRARY Public Services Department PO Box 12927—Cap. Sta. Austin, TX 78711 (512) 475-2996 #### TEXAS TECH. UNIV. LIBRARY Govt. Documents Department Lubbook, TX 79469 (806) 742-2268 #### UTAH #### UTAH STATE UNIVERSITY Memili Library, U.M.C. 30 Logan, UT 84322 (801) 750-2682 ### VIRGINIA #### UNIVERSITY OF VIRGINIA Alderman Lib — Public Doc Charlottesville, VA 22903-2498 /RNA) 924-3133 ### WASHINGTON ### WASHINGTON STATE LIBRARY Documents Section Olympia, WA 98504 (206) 753-4027 #### WEST VIRGINIA ## WEST VIRGINIA UNIV. LIB. Documents Department Morgarsown, WV 26506-6069 (304) 299-3640 ## WISCONSIN ## MILWAUKEE PUBLIC LIBRARY 814 West Wisconsin Avenue Milwaukee, WI 53233 (414) 278-3085 #### ST. HIST LIB. OF WISCONSIN Government Pub: Section 815 State Street Macison, Wi 53706 (608) 252-4347 ### WYOMING #### WYOMING STATE LIBRARY Supreme Ct. & Library Bid. Chevenne WY 62002 300: 777-6919 National Aeronautics and Space Administration Code NTT-4 Washington, D.C. 20546-0001 Official Business Penalty for Private Use, \$300 BULK RATE POSTAGE & FEES PAID NASA Permit No. G-27 $\{\gamma_{ij},\gamma_{ij}\}_{i=1}^{n}$ POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return